EHDA/J.M. Davis ## **Materials Engineering Data Base** NAS 8-37780 November 10, 1995 **Submitted By** BAMSI, Incorporated Box 1659 Titusville, Florida 32780 **Hugh M. Brown, Chief Executive Officer** # BAMSI, INC. MATERIALS ENGINEERING DATA BASE FINAL REPORT NAS 8-37780 #### Introduction BAMSI, Incorporated, located in Titusville, Florida was awarded the Materials Engineering Data Base Development contract on October 1, 1988. Mr. Hugh M. Brown is the CEO for BAMSI. A project management office was established off-site in Huntsville, Alabama. The period of performance was a three year base with two one-year option periods. After the second option period, the contract was extended an additional two years. The purpose of the Materials Engineering Data Base Contract was to compile the various types of materials related data that exist at Marshall into databases which could be accessed by all the NASA centers and by other contractors. It consisted of twelve tasks. Eleven of the tasks were related to data base development and the one remaining task was to material testing. The data base development personnel and the project management personnel were located at an off-site office complex and the material testing personnel were located on-site in Building 4623. During the two-year extension period as a cost-saving measure, all personnel were moved on-site. #### TASK 1 #### Development of Non-metallic Data Bases Task 1 required the development of three data bases per year. Selection was limited to the following categories: - Coatings - Composites - Films (Non-Photographic) - Hose/Tubing/Duct Material - Inks/Markings - Laminates - Sealant, Thread - Wire/Cable Electrical - Fabrics - Coated Fabrics - **Tubing Electrical** - Nozzle Materials - Insulation, Thermal - **Potting Compounds** - Fasteners (Non-metal) - Electrical Accessories - Lubricants First category selected was Tapes (adhesive/non-adhesive). The Selection List Data Base was queried to obtain a listing of the manufacturers of tape products. The manufacturers were requested to submit product literature containing data on different property values. The literature received was evaluated by the staff Materials Engineer. He developed a list of different property values reported for tapes (i.e. tensile strength, elongation). The list was submitted to NASA COTR for approval. After approval was received, structuring of the data into acceptable computer format was begun. Thirty-eight (38) manufacturers submitted data on over eleven hundred (1100) different tapes. Seventy (70) different property categories were selected for reporting. The list of manufacturers, products and suggested property categories is attached. A copy of the finalized on-line data entry screens is also included at the end of the documentation on Task 1. #### Tubings Data Base The tubing data base covers heat shrinkable and electrical tubings and sleevings. Thirty manufacturers of these products responded with data on approximately four hundred different products. The following is a list of the manufacturers along with their products which are detailed in the data base. A list of all reported properties is included. A finalized version of the on-line data entry screens is included at the end of the documentation for Task 1. #### Potting Compounds The selection list was surveyed to develop a list of possible manufacturers of potting compounds. These manufacturers were contacted by BAMSI employees. companies supplied data on approximately five hundred and twenty-five different potting and molding compounds. A listing of these manufacturers and their products is included. A list of the property values reported is attached along with a copy of the finalized data entry screen format at the end of the Task 1 documentation. #### **Insulations** The Selection List Data Base was queried to develop a list of possible manufacturers of insulations. different companies responded with product literature on approximately five hundred and fifty different materials. A list of the manufacturers and their products is provided. A list for the property values that were reported for insulations is also included. A copy of the finalized version of the on-line data entry screens is included at the end of the Task 1 documentation. #### **Films** The Selection List Data Base was queried to develop a listing of possible manufacturers of films. Twenty-three manufacturers provided data on approximately two hundred products. A listing of those manufacturers, their products and the property values that were reported is included. The finalized version of the on-line data entry screens is included at the end of Task 1 documentation. DESIGNATION MANUFACTURER 3M COMPANY SLEEVING HEAT SHRINKABLE INSULTITE EPS-200 POLYOLEFIN SLEEVING HEAT SHRINKABLE INSULTITE EPS-300 POLYOLEFIN TUBING HEAT SHRINKABLE INSULTITE CP-221 POLYOLEFIN TUBING HEAT SHRINKABLE INSULTITE FP-301 TYPE 1 FLEXIBLE POLYOLEFIN TUBING HEAT SHRINKABLE INSULTITE FP-301 TYPE 2 FLEXIBLE POLYOLEFIN TUBING HEAT SHRINKABLE INSULTITE FP-301 TYPE 2 FLEXIBLE POLYOLI. TUBING HEAT SHRINKABLE INSULTITE FP-301 VW FLEXIBLE POLYOLEFIN TUBING HEAT SHRINKABLE INSULTITE KYNAR POLYVINLIDENE FLUORIDE TUBING HEAT SHRINKABLE INSULTITE MW POLYOLEFIN MULTIPLE WALL SHRINKABLE INSULTITE NST MODIFIED NEOPRENE SHRINKABLE INSULTITE SR-350 TYPE 1 SEMI-RIGID POLYOLEFIN SHRINKABLE INSULTITE SR-350 TYPE 2 SEMI-RIGID POLYOLEFIN SHRINKABLE INSULTITE TP POLYOLEFIN TUBING HEAT HEAT TUBING HEAT TUBING SHRINKABLE INSULTITE VFP-876 TYPE 1 FLEXIBLE POLYOLEFIN SHRINKABLE INSULTITE VFP-876 TYPE 2 FLEXIBLE POLYOLEFIN TUBING HEAT SHRINKABLE INSULTITE VITON FLUOROELASTOMER TUBING HEAT TUBING HEAT SLEEVING ELECTRICAL FIT-700 CABLE CONNECTOR SLEEVES POLYOLEFIN TUBING HEAT SHRINKABLE FIT-105 FLEXIBLE PVC SHRINKABLE FIT-130 MYLAR TUBING HEAT ALPHA WIRE CORPORATION SHRINKABLE FIT-221 VC HIGHLY FLAME RETARDANT POLYOLEFIN SHRINKABLE FIT-221LT LOW SHRINK TEMPERATURE POLYOLEFIN TUBING HEAT STUBING HEAT STUBING HEAT SHRINKABLE FIT-250 NYLON TUBING HEAT SHRINKABLE FIT-300 SURFACE IRRADIATED POLYOLEFIN SHRINKABLE FIT-321 HIGH SHRINK RATIO POLYOLEFIN SHRINKABLE FIT-295 SEMI-RIGID POLYOLEFIN SHRINKABLE FIT-350 KYNAR TUBING HEAT TUBING HEAT SHRINKABLE FIT-421 HIGH SHRINK RATIO POLYOLEFIN SHRINKABLE FIT-400 FEP TEFLON TFE TEFLON FIT-500 SHRINKABLE TUBING HEAT S TUBING HEAT S SILICONE RUBBER NEOPRENE FIT-650 VITON FIT-600 SHRINKABLE FIT-675 SHRINKABLE SHRINKABLE HEAT HEAT HEAT TUBING TUBING TUBING TUBING HEAT SHRINKABLE FIT-221 MULTI-PURPOSE POLYOLEFIN TUBING HEAT SHRINKABLE FIT-221V HIGHLY FLAME RETARDANT POLYOLEFIN TUBING HEAT SHRINKABLE FIT-750 ADHESIVE WALL POLYOLEFIN SLEEVING ELECTRICAL BEN-HAR 1062 SILICONE COATED FIBERGLASS SLEEVING ELECTRICAL BEN-HAR 1151XL 200 SILICONE RUBBER COATED FIBERGLASS BENTLEY HARRIS SLEEVING ELECTRICAL BEN-HAR ACRYL COATED FIBERGLASS SLEEVING ELECTRICAL BEN HAR 1258 SILICONE RUBBER SLEEVING ELECTRICAL BEN-HAR 1151-XL-220 SILICONE RUBBER COATED FIBERGLASS SLEEVING ELECTRICAL BEN-HAR 1151-FR SILICONE RUBBER COATED FIBERGLASS SLEEVING ELECTRICAL BEN-HAR 1151-XL SILICONE RUBBER COATED FIBERGLASS SLEEVING ELECTRICAL BEN-HAR EX FLEX 1500 FIBERGLASS 686 DM POLYPHENYLENE SULFIDE (PPS) SLEEVING ELECTRICAL BEN-HAR EX FLEX FIBERGLASS ST-1250 FIBERGLASS ST FIBERGLASS SLEEVING ELECTRICAL BEN-HAR SLEEVING ELECTRICAL BEN-HAR SLEEVING ELECTRICAL EXPANDO DM POLYESTER AND NYLON FR BRAIDED POLYESTER ELECTRICAL EXPANDO EXPANDO SLEEVING ELECTRICAL EXPANDO SLEEVING ELECTRICAL SLEEVING POLYETHERETHERKETONE (PEEK) PT ZIP CONSTRUCTION POLYESTER BRAIDED POLYESTER SLEEVING ELECTRICAL EXPANDO EXPANDO ELECTRICAL SLEEVING TIGHTWEAVE FR POLYESTER SLEEVING ELECTRICAL EXPANDO SLEEVING ELECTRICAL EXPANDO TIGHTWEAVE HR ECTFE SLEEVING ELECTRICAL EXPANDO TIGHTWEAVE PT POLYESTER SLEEVING ELECTRICAL BEN-HAR 1151-XL-FR-1 SILICONE RUBBER COATED FIBERGLASS SLEEVING ELECTRICAL BEN-HAR VINYL GLASS POLYVINYL CHLORIDE COATED FIBERGLASS SHRINK MODIFIED NEOPRENE SHRINK KYNAR MODIFIED HEAT HEAT TUBING HEAT TUBING TUBING BUNDY CORP/BUNNELL PLASTICS SHRINK PT-V M-W POLYOLEFIN TUBING HEAT SHRINK PT-V POLYOLEFIN TUBING HEAT SHRINK VITON MODIFED TUBING HEAT SHRINKABLE SMT TEFLON FEP FLUOROCARBON RESIN TUBING HEAT SHRINKABLE SPT TEFLON FEP FLUOROCARBON RESIN TUBING HEAT SHRINKABLE SST TEFLON FEP FLUOROCARBON RESIN TUBING HEAT SHRINKABLE TEFLON PFA SHRINKABLE TEFLON PTFE HEAT HEAT TUBING TUBING SHRINKABLE WTF DUAL-WALL TFE/FEP SHRINKABLE TEFZEL ETFE TUBING HEAT CONSOLIDATED ELECTRONIC WIRE AND CABLE SLEEVING ELECTRICAL CIF-130 FIBERGLASS COATED WITH VINYL SLEEVING ELECTRICAL CIF-150 FIBERGLASS COATED WITH ACRYLIC SLEEVING ELECTRICAL CIF-200 FIBERGLASS COATED WITH SILICONE RUBBER SLEEVING ELECTRICAL CIF-240 FIBERGLASS TUBING ELECTRICAL CFT-200 TFE TEFLON TUBING ELECTRICAL CFT-250 TFE TEFLON TUBING TUBING HEAT SHRINKABLE CIT-105 POLYVINYL CHLORIDE ELECTRICAL CVC-105 PLASTIC CLEAR POLYOLEFIN TUBING HEAT SHRINKABLE CIT-221 COLORS POLYOLEFIN KYNAR CIT-350 CIT-221 HEAT SHRINKABLE SHRINKABLE HEAT TUBING TUBING TUBING HEAT SHRINKABLE CIT-500 TFE TEFLON DABURN ELECTRONIC AND CABLE CORP TIBING HEAT SHRINKABLE DAFLON SM450 TEFLON SLEEVING ELECTRICAL DAFLEX D1200 SLEEVING ELECTRICAL DAFLEX D130 ELECTRICAL DAFLEX D105 SERIES ELECTRICAL DAFLEX D74 TUBING ELECTRICAL DAFLON DTT 500 ELECTRICAL DAFLON DIT 550 ELECTRICAL DAFLON DUT TUBING TUBING TUBING TUBING DAFLEX KYNAR SH350 HEAT SHRINKABLE DABURN SH 267 SH265 HEAT SHRINKABLE DABURN SHRINKABLE HEAT TUBING TUBING TUBING DAFLEX SH275 COLORS CLEAR DAFLEX SH290 CLEAR DAFLEX SH275 DAFLEX SH277 SHRINKABLE SHRINKABLE SHRINKABLE SHRINKABLE HEAT HEAT HEAT HEAT TUBING TUBING TUBING TUBING SH421 PTFE SH400 FEP SH321 SM270 DAFLON DAFLON DAFLEX DAFLEX SHRINKABLE SHRINKABLE SHRINKABLE SHRINKABLE HEAT HEAT HEAT HEAT TUBING TUBING TUBING TUBING COLORS DAFLEX SH290 SHRINKABLE HEAT TUBING DAPRENE SH162 NEOPRENE SH620 PTFE SH621 PTFE DAFLON DAFLON SHRINKABLE SHRINKABLE SHRINKABLE HEAT TUBING TUBING TUBING TUBING HEAT SHRINK DWC/SHRINK
105 DEARBORN WIRE AND CABLE INC DESIGNATION MANUFACTURER DORCO ESSEX GROUP INC TUBING HEAT SHRINK IRRADIATED ST-601 NEOPRENE TUBING ELECTRICAL G10 SLEEVING ELECTRICAL EXTENDO PETFR MONOFILAMENT EXPANDABLE POLYETHYLENE ELECTRICAL ACRYFLEX-F ACRYLIC COATED FIBERGLASS BRAID SLEEVING ELECTRICAL EXTENDO HAL MONOFILAMENT EXPANDABLE ECTFE TEREPHTHALATE SLEEVING SLEEVING ELECTRICAL EXTENDO PETNF MONOFILAMENT EXPANDABLE POLYETHYLENE TEREPHTHALATE SLEEVING INSULATION ELECTRICAL FLEXICONE 200 SILICONE RUBBER COATED FIBERGLASS ELECTRICAL VINYLGLAS POLYVINYL CHLORIDE COATED FIBERGLASS BRAID SLEEVING INSULATION ELECTRICAL SILICONE RESIN COATED FIBERGLASS SLEEVING SLEEVING INSULATION ELECTRICAL EXTENDO PET MONOFILAMENT EXPANDABLE ELECTRICAL SILICONE RUBBER COATED FIBERGLASS SLEEVING TUBING ELECTRICAL ASTRA 703/105 POLYVINYL CHLORIDE TUBING HEAT SLEEVING SLEEVING TUBING HEAT SHRINK ASTRAMELT LINER MELTABLE POLYOLEFIN SHRINK ASTRATITE ACP FLEXIBLE POLYOLEFIN SHRINK ASTRATITE AF CLEAR FLEXIBLE POLYOLEFIN HEAT TUBING SHRINK ASTRATITE ASR TRANSLUCENT SEMI-RIGID POLYOLEFIN SHRINK ASTRATITE ASR BLACK SEMI-RIGID POLYOLEFIN HEAT HEAT TUBING TUBING DWSR POLYOLEFIN WITH ADHESIVE SHRINK ASTRATITE ASR-C SEMI-RIGID POLYOLEFIN SHRINK ASTRATITE TUBING HEAT HEAT TUBING VC POLYVINYL CHLORIDE SHRINK ASTRATITE TUBING HEAT HEAT TUBING VC-TW POLYVINYL CHLORIDE ASTRATITE VCB POLYVINYL CHLORIDE ASTRATITE SHRINK SHRINK HEAT TUBING SHRINKABLE ASTRATITE ATR POLYOLEFIN SHRINKABLE ASTRATITE ADM HEAT HEAT TUBING TUBING HEAT TUBING SHRINKABLE ASTRATITE VTR POLYVINYL CHLORIDE TUBING HEAT SHRINK CHO-SHRINK CORP HIGH VOLTAGE ENGINEERING GRACE (WR) AND COMPANY ICO RALLY CORPORATION TUBING ELECTRICAL 361/363 LOW TEMPERATURE VINYL ELECTRICAL 362 LOW TEMPERATURE VINYL TUBING SLEEVING ELECTRICAL SLV-1200 FIBERGLASS ELECTRICAL SLV-130 FIBERGLASS AND VINYL COATING ELECTRICAL SLV-40 VINYL CHLORIDE BASE TUBING ELECTRICAL SLV-105 CHLORINATED VINYL TUBING TUBING ELECTRICAL TTF TEFLON TFE TUBING COLORS IRRADIATED POLYOLEFIN HEAT SHRINKABLE HCG CLEAR IRRADIATED POLYOLEFIN HCG SHRINKABLE SHRINKABLE HEAT HEAT TUBING TUBING TUBING MELTABLE INNER WALL HCX FLEXIBLE IRRADIATED VINYL CHLORIDE BASE POLYOLEFIN POLYOLEFIN HIM DUAL WALL POLYOLEFIN WITH CLEAR FLEXIBLE IRRADIATED COLOR FLEXIBLE IRRADIATED HIX HIX SHRINKABLE SHRINKABLE SHRINKABLE HEAT HEAT HEAT TUBING TUBING TUBING IRRADIATED POLYVINYLIDENE FLUORIDE (KYNAR) CLEAR IRRADIATED POLYOLEFIN POLYCHLOROPRENE (NEOPRENE) HKX HNT HRX SHRINKABLE SHRINKABLE SHRINKABLE HEAT HEAT HEAT TUBING TUBING TUBING COLOR IRRADIATED POLYOLEFIN **TETRAFLUOROETHYLENE** POLYVINYLCHLORIDE HRX HTX HΛX SHRINKABLE SHRINKABLE HEAT HEAT TUBING TUBING TUBING SHRINKABLE HEAT TUBING IRRADIATED POLYOLEFIN SWN BLACK NYLON SHRINKDABLE HFX FLEXIBLE TFE SPIRAL-CUT SHRINKABLE RALLY-RAP HEAT HEAT TUBING FUBING SWN NATURAL NYLON RALLY-RAP SPIRAL-CUT TUBING DESIGNATION MANUFACTURER ICO RALLY CORPORATION SWP NATURAL POLYETHYLENE SWP BLACK POLYETHYLENE TUBING RALLY-RAP SPIRAL-CUT SWT TEFLON TUBING RALLY-RAP SPIRAL-CUT RALLY-RAP SPIRAL-CUT TUBING ELECTRICAL STS TEFLON TFE ELECTRICAL STL TEFLON TFE ELECTRICAL STT TEFLON TFE HEAT SHRINKABLE 8509 TUBING TUBING TUBING HEAT SHRINKABLE HSX TFE TUBING TUBING INSULATION SYSTEMS INC EPDM ETHYLENE PROPYLENE RUBBER ELECTRICAL HTM POLYVINYL CHLORIDE ELECTRICAL HYP SULFOCHLORINTED PE ELECTRICAL IGM POLYVINYL CHLORIDE ELECTRICAL EGM POLYVINYL ELECTRICAL SHRINKABLE SHRINKABLE SHRINKABLE SHRINKABLE SHRINKABLE TUBING TUBING TUBING TUBING TUBING ELECTRICAL INDUSTRIAL GRADE SRI SILICONE RUBBER LTM POLYVINYL CHLORIDE ELECTRICAL SHRINKABLE SHRINKABLE TUBING TUBING MEDICAL GRADE SRM SILICONE RUBBER ELECTRICAL SHRINKABLE TUBING ELECTRICAL NEO POLYCHLOROPRENE SHRINKABLE SHRINKABLE TUBING TUBING ELECTRICAL SSV POLYVINYL CHLORIDE STF SILICONE RUBBER ELECTRICAL SRC SILICONE RUBBER ELECTRICAL SHRINKABLE SHRINKABLE TUBING TUBING THM POLYVINYL CHLORIDE ELECTRICAL STH SILICONE RUBBER SILICONE STR ELECTRICAL ELECTRICAL SHRINKABLE SHRINKABLE SHRINKABLE TUBING TUBING FUBING ELECTRICAL VIT HEXA FLUOROPROPYLENE U POLYURETHANE ELECTRICAL SHRINKABLE SHRINKABLE TUBING TUBING MARKEL CORPORATION SLEEVING ELECTRICAL HYGRADE CONFORM-A-SLEEVE FIBERGLASS COATED WITH SILICONE RUBBER SLEEVING ELECTRICAL HYGRADE POLYTUBE 463 FIBERGLASS COATED WITH MODIFIED ACRYLIC SLEEVING ELECTRICAL HYGRADE SR-398 SILICONE RUBBER COATED FIBERGLASS SLEEVING ELECTRICAL HYGRADE THERMOFLEX FIBERGLASS BRAID SLEEVING ELECTRICAL HYGRADE VF FIBERGLASS COATED WITH VINYL TUBING ELECTRICAL FLEXITE 6031 TETRAFLUOROETHYLENE TUBING ELECTRICAL FLEXITE 6032 TETRAFLUOROETHYLENE TUBING ELECTRICAL FLEXITE 6033 TETRAFLUOROETHYLENE TUBING ELECTRICAL E 5150 VINYL CHLORIDE BASE TUBING HEAT SHRINKABLE FLEXITE AL/PO-135 POLYOLEFIN WITH INNER WALL POLYAMIDE ADHESIVE SHRINKABLE PLEXITE CG-105 POLYVINYLCHLORIDE CG-135 CLEAR POLYOLEFIN FLEXITE FLEXITE SHRINKABLE SHRINKABLE HEAT HEAT HEAT TUBING TUBING TUBING HA-150 POLYVINYLIDENE FLUORIDE CG-135 COLORS POLYOLEFIN HM-140 COLORS POLYOLEFIN HM-140 CLEAR POLYOLEFIN FLEXITE FLEXITE FLEXITE SHRINKABLE SHRINKABLE SHRINKABLE HEAT HEAT HEAT HEAT TUBING TUBING TUBING HM-140 CP CLEAR POLYOLEFIN FLEXITE SHRINKABLE TUBING LM 145 CLEAR MODIFIED POLYOLEFIN HM-140 CP COLORS POLYOLEFIN HT-105C POLYVINYL CHLORIDE HT-105 POLYVINYLCHLORIDE FLEXITE FLEXITE FLEXITE FLEXITE SHRINKABLE SHRINKABLE SHRINKABLE SHRINKABLE HEAT HEAT HEAT HEAT TUBING TUBING TUBING TUBING LM 145 COLORS MODIFIED POLYOLEFIN PO-135 COLORS POLYOLEFIN PO-135 CLEAR POLYOLEFIN FLEXITE FLEXITE FLEXITE SHRINKABLE SHRINKABLE SHRINKABLE HEAT HEAT HEAT TUBING TUBING TUBING TUBING PO-135 HEAVY WALL POLYOLEFIN TE-250 MODIFIED POLYTETRAFLUOROETHYLENE FLEXITE FLEXITE SHRINKABLE SHRINKABLE HEAT HEAT TUBING SLEEVING ELECTRICAL ARAMID WOVEN NOMEX FIBERS SLEEVING ELECTRICAL CERASLEEVE CERAMIC NEXTEL 312 BRAIDED FIBERS SLEEVING ELECTRICAL E-MF GP/E-MF HD BRAIDED EXPANDABLE MONOFILAMENT POLYETHYLENE SLEEVING ELECTRICAL E-MF PPS POLYPHENYLENE SULFIDE EXPANDABLE MONOFILAMENT SLEEVING ELECTRICAL SILICONE RUBBER-COATED FIBERGLASS RNF-100 COLORS ALTERNATE NAME RT-350 T1 TUBING HEAT SHRINKDABLE FLEXITE HT-105 HEAVY WALL POLYVINYLCHLORIDE CRN ALTERNATE NAME RT-360 COLORS CUT FLAME RETARDANT POLYETHYLENE CRN ALTERNATE NAME RT-360 CLEAR ELECTRICAL E-MF HT EXPANDABLE MONOFILAMENT ECTFE HALAR RP-4800 ALTERNATE NAME RT-1122 TUBING ELECTRICAL HS400 PVC HEAT SHRINKABLE POLYVINYL CHLORIDE ELECTRICAL ACRYLIGLAS 727N ACRYLIC COATED FIBERGLASS DR-25 ALTERNATE NAME RT-1116 NYLON ALTERNATE NAME RT-1170 HEAT SHRINKABLE THERMOFIT ATUM ALTERNATE NAME RK-6025 KYNAR ALTERNATE NAME RT-850 SRFR ALTERNATE NAME RT-1142 NT-FR ALTERNATE NAME RT-511 ELECTRICAL THERMOFIT CONVOLEX ALTERNATE NAME RT-1150 SCL ALTERNATE NAME RT-1301 SFR ALTERNATE NAME RT-1140 PVC ALTERNATE NAME RT-800 NT ALTERNATE NAME RT-510 TUBING ELECTRICAL SC-600 SPIRAL CUT POLYETHYLENE POLYETHYLENE THERMOFIT TAT-125 COLORS CLEAR TUBING ELECTRICAL 400/461 POLYVINYL CHLORIDE TUBING ELECTRICAL 241/261 POLYVINYL CHLORIDE SLEEVING ELECTRICAL VINYL-COATED FIBERGLASS TEFLON TUBING ELECTRICAL 500 OIL-RESISTANT VINYL ELECTRICAL SC-604 SPIRAL CUT NYLON NYLON RT-102 RT-876 CUT TUBING ELECTRICAL SC-606 SPIRAL CUT ELECTRICAL SC-605 SPIRAL CUT CELLULOSE ACETATE ELECTRICAL THERMOFIT RT-375 ELECTRICAL RESINITE RG-8108 ELECTRICAL RESINITE RS-8717 ELECTRICAL VULCANIZED FIBRE ELECTRICAL RESINITE RB-8111 ELECTRICAL THERMOFORM-255 ELECTRICAL THINWALL P-100 THERMOFIT SC-602 SPIRAL THERMOFIT THERMOFIT THERMOFIT TUBING ELECTRICAL SC-601 SPIRAL NYLON HEAT SHRINKABLE MYLAR KAPTON MYLAR ELECTRICAL NOMEX SHRINKABLE ELECTRICAL ELECTRICAL ELECTRICAL ELECTRICAL ELECTRICAL TEREPHTHALATE DESIGNATION HEAT SLEEVING SLEEVING TUBING NATVAR COMPANY/DIV. HIGH VOLTAGE ENGINEERING CORP. PRECISION PAPER TUBE COMPANY RAYCHEM CORPORATION MARKEL CORPORATION MANUFACTURER DESIGNATION REHAU INCORPORATED DS RAU-VPE 142 FLEXIBLE POLYOLEFIN DS3 RAU-VPE 142 FLEXIBLE POLYOLEFIN DSK RAU-VPE 142/RAUCOL 21 FLEXIBLE POLYOLEFIN WITH DON3 RAU-VPE 145 FLEXIBLE POLYOLEFIN DOU RAU-VPE 144 FLEXIBLE POLYOLEFIN DON RAU-VPE 145 FLEXIBLE POLYOLEFIN DO RAU-VPE 140 FLEXIBLE POLYOLEFIN RAUCROSS SHRINK RAUCROSS SHRINK RAUCROSS RAUCROSS SHRINK RAUCROSS RAUCROSS RAUCROSS SHRINK SHRINK SHRINK SHRINK COATING HEAT SLEEVING HEAT HEAT HEAT HEAT HEAT HEAT SLEEVING SLEEVING SLEEVING SLEEVING SLEEVING SLEEVING ADHESIVE SLEEVING HEAT SHRINK RAUCROSS DSNG RAU-VPE 1422 FLEXIBLE POLYOLEFIN SLEEVING HEAT SHRINK RAUCROSS DSNK 3 RAU-VPE 1420/RAUCOL 22 SEMI-RIGID DSN RAU-VPE 1422 FLEXIBLE POLYOLEFIN SHRINK RAUCROSS SLEEVING HEAT SHRINK RAUCROSS POLYOLEFIN WITH ADHESIVE HEAT SLEEVING SLEEVING HEAT SHRINK RAUCROSS DSNK 4 RAU-VPE 1420/RAUCOL 22 SEMI-RIGID POLYOLEFIN WITH ADHESIVE HEAT SHRINK RAUCROSS MO RAU-VPE 340 MEDIUM-WALLED POLYOLEFIN HEAT SHRINK RAUCROSS MOK RAU-VPE 340 MEDIUMLLED POLYOLEFIN WITH SLEEVING HEAT SHRINK RAUCROSS COATING ADHESIVE SLEEVING SLEEVING HEAT SHRINK RAUCROSS WS RAU-VPE 342 THICK-WALLED POLYOLEFIN SLEEVING HEAT SHRINK RAUCROSS WSK RAU-VPE 342 THICK-WALL POLYOLEFIN WITH COATING ADHESIVE REMTEK CORPORATION SLEEVING HEAT SHRINKABLE TEKFIT MWS SEMI-RIGID POLYOLEFIN SLEEVING HEAT SHRINKABLE TEKFIT MWSF FLEXIBLE POLYOLEFIN TUBING HEAT SHRINKABLE TEKFIT CFR-125 FLEXIBLE POLYOLEFIN TUBING HEAT SHRINKABLE TEKFIT DWP-125 ADHESIVE COATED POLYOLEFIN TUBING HEAT SHRINKABLE TEKFIT CGPE-105 FLEXIBLE POLYOLEFIN TUBING HEAT SHRINKABLE TEKFIT CFR-TW FLEXIBLE POLYOLEFIN SHRINKABLE TEKFIT FRC-3X POLYMER TEKFIT FRC-TW POLYMER SHRINKABLE HEAT HEAT TUBING TUBING HEAT TUBING SHRINKABLE TEKFIT GPO-135 CLEAR FLEXIBLE POLYOLEFIN SHRINKABLE TEKFIT GPO-135 COLOR FLEXIBLE POLYOLEFIN TEKFIT GPO-TW CLEAR FLEXIBLE POLYOLEFIN TEKFIT SHRINKABLE SHRINKABLE HEAT HEAT HEAT TUBING TUBING TUBING GPR-135 SEMI-RIGID CLEAR POLYOLEFIN GPR-135 SEMI-RIGID COLOR POLYOLEFIN GPO-TW COLORS FLEXIBLE POLYOLEFIN NT-120 MODIFIED NEOPRENE TEKFIT TEKFIT TEKFIT SHRINKABLE SHRINKABLE SHRINKABLE HEAT HEAT HEAT TUBING TUBING TUBING PVF-175 SEMI-RIGID POLYVINYLIDENE FLUORIDE KYNAR RET-125 SEMI-RIGID POLYOLEFIN
TEKFIT TEKFIT SHRINKABLE SHRINKABLE HEAT HEAT HEAT TUBING TUBING TUBING TEKFIT RTA-125 POLYOLEFIN THERMOPLASTIC ADHESIVE INNER RRT-135 FLEXIBLE POLYOLEFIN RSF-175 FLEXIBLE SILICONE RN-125 SEMI-RIGID NYLON TEKFIT TEKFIT TEKFIT SHRINKABLE SHRINKABLE SHRINKABLE HEAT HEAT TUBING TUBING TUBING SHRINKABLE SSF-200 FLEXIBLE SILICONE RUBBER TEKFIT RTI-125 SEMI-RIGID POLYOLEFIN TEKFIT RV-200 VITON TEKFIT SHRINKABLE SHRINKABLE SHRINKABLE HEAT HEAT TUBING TUBING TUBING SHRINKABLE DUB SERIES CLASS 1 DUAL WALL ADHESIVE COATED POLYOLEFIN SHRINKABLE DUB SERIES CLASS 2 DUAL WALL ADHESIVE COATED POLYOLEFIN WALL ADHESIVE COATED POLYOLEFIN HEAT HEAT TUBING TUBING SHRINKABLE NEMOSYNE 30 SST TUBING HEAT SIGMAFORM CORPORATION RUSSELL INDUSTRIES INC HEAT SHRINK ASTRATITE AVF COLORS FLEXIBLE POLYOLEFIN HEAT SHRINK ASTRATITE AF COLORS FLEXIBLE POLYOLEFIN SHRINK ASTRATITE AVF CLEAR FLEXIBLE POLYOLEFIN A4 POLYOLEFIN **A**2 COLORS SUMITUBE SUMITUBE CLEAR ELECTRICAL ASTRA 601 PVC ELECTRICAL ASTRA 701 PVC GPF-135 MSP-125 TGP-135 SHRINKABLE SHRINKABLE TUBING SHRINK-LOC SHRINK-LOC TUBING SHRINK-LOC SHRINK-LOC HEAT HEAT HEAT TUBING TUBING TUBING TUBING TUBING TUBING TUBING TUBING SUMITOMO ELECTRIC INTERCONNECT PRODUCTS INC SUFLEX PRODUCTS ESSEX INC SINCLAIR AND RUSH INC DESIGNATION MANUFACTURER B2 YELLOW/GREEN STRIPED POLYOLEFIN B2 POLYOLEFIN SUMITUBE SUMITUBE SUMITUBE SUMITUBE SUMITUBE SUMITUBE SUMITUBE SUMITUBE SHRINKABLE HEAT HEAT HEAT TUBING TUBING TUBING B2(3X) POLYOLEFIN B2(4x) POLYOLEFIN > SUMITUBE SUMITUBE SHRINKABLE HEAT HEAT HEAT HEAT HEAT TUBING TUBING TUBING TUBING TUBING HEAT HEAT B8 POLYOLEFIN C2 POLYOLEFIN D2 POLYOLEFIN D POLYOLEFIN F POLYOLEFIN F4(TW) THIN WALL POLYOLEFIN F2 FLEXIBLE POLYOLEFIN SHRINKABLE SUMITUBE K2 POLYVINYLIDENE FLUORIDE NF POLYOLEFIN SUMITUBE SUMITUBE NF4 THIN WALL POLYOLEFIN SUMITUBE K POLYVINLIDENE FLUORIDE SUMITUBE F5 POLYOLEFIN SUMITUBE SHRINKABLE SHRINKABLE SHRINKABLE SHRINKABLE TUBING TUBING TUBING TUBING TUBING TUBING HEAT HEAT HEAT HEAT HEAT TUBING HEAT TUBING TUBING O2 POLYOLEFIN WITH THIN WALL ADHESIVE LINER 02B2 POLYOLEFIN WITH POLYAMIDE ADHESIVE O2F2 POLYOLEFIN WITH POLYAMIDE ADHESIVE W3B2 POLYOLEFIN WITH POLYAMIDE ADHESIVE W3F2 POLYOLEFIN WITH POLYAMIDE ADHESIVE 02C POLYOLEFIN WITH POLYAMIDE ADHESIVE W3C POLYOLEFIN WITH POLYAMIDE ADHESIVE SUMITUBE R10 CHLORINATED POLYOLEFIN V POLYVINYL CHLORIDE SUMITUBE W5DL POLYOLEFIN SUMITUBE SUMITUBE SUMITUBE SUMITUBE SUMITUBE SUMITUBE SUMITUBE SUMITUBE SHRINKABLE ELECTRICAL PTFE ELECTRICAL FEP SUMITUBE K3 HEAT TUBING TELEFLEX INCORPORATED TUBING HEAT SHRINKABLE SHRINK-KON CPO SERIES HEAT SHRINKABLE TYHW N-0 SPIRAL CUT FRP CUI CUT CUL CUT TUBING SPIRAL CUT SPIRAL SPIRAL SPIRAL SPIRAL TUBING TUBING TUBING TUBING TUBING TUBING SLEEVING ELECTRICAL SILFLEX SLEEVING ELECTRICAL VARFIL SHRINKABLE TELEFLEX PTFE TELEFLEX FEP HEAT SHRINKABLE TUBING TUBING HEAT THOMAS AND BETTS CORPORATION TYTON CORPORATION VARFLEX CORPORATION | MANUFACTURER | DESIGNATION | |---------------------|--------------| | | | | VARFLEX CORPORATION | STEEVING PIP | | | | SLEEVING ELECTRICAL VARGLAS SILICONE RESIN COATED SLEEVING ELECTRICAL VARGLAS SILICONE RUBBER SLEEVING ELECTRICAL VARGLAS SILICONE RUBBER ES-4400 SLEEVING VARGLAS VITON 231 FIBERGLASS WITH VITON COATING TUBING ELECTRICAL SYNTHOLVAR 200 TUBING ELECTRICAL SYNTHOLVAR 302/203 TUBING ELECTRICAL SYNTHOLVAR SHH-3A AND 6A TUBING ELECTRICAL SYNTHOLVAR 120/210 A397 ELECTRICAL VARGLAS 343 SLEEVING ELECTRICAL VARGLAS SLEEVING ELECTRICAL VARFLO SLEEVING WEICO WIRE AND CABLE INC SLEEVING ELECTRICAL XFR SLEEVING ELECTRICAL XPT TUBING ELECTRICAL FG TUBING ELECTRICAL RSF TUBING ELECTRICAL RSF TUBING ELECTRICAL TEFLON TUBING HEAT SHRINKABLE SKY KYNAR TUBING HEAT SHRINKABLE SPO FEP TEFLON TUBING HEAT SHRINKABLE PFA TEFLON TUBING HEAT SHRINKABLE TEFZEL TUBING HEAT SHRINKABLE TFE TEFLON 377 rows selected. ZEUS INDUSTRIAL PRODUCTS INC ## TUBINGS - 377 MATERIALS ## MERIAL PROPERTIES | PROPERTY | COMMUNITATION (+) | |---------------------------------------|---------------------| | | COUNT(*) | | ABRASION RESISTANCE | 15 | | ARC RESISTANCE | 2 | | BOND STRENGTH | 1 | | BRITTLE POINT | 65 | | BURST PRESSURE | . 8 | | COEF OF FRICTION
COMPRESSION SET | 13 | | COMPRESSION SET | 1
8 | | CONTINUOUS SERVICE TEMP MAX | 345 | | CONTINUOUS SERVICE TEMP MIN | 262 | | DEFLECTION TEMP | 7 | | DEFORMATION PERCENT | 268 | | DENSITY | 14 | | DIELECTRIC BREAKDOWN | 115 | | DIELECTRIC CONSTANT | 116 | | DIELECTRIC STRENGTH | 382 | | DISSIPATION FACTOR | 45 | | ELECTRICAL RATING | 16 | | ELONGATION | 317 | | FLEXURAL MODULUS
FLEXURAL STRENGTH | 15 | | HARDNESS | 2 | | HEAT DISTORTION | 58
1 | | I ACT STRENGTH | 8 | | INSULATION RESISTANCE | 4 | | INTERMIT SERVICE TEMP MAX | 49 | | INTERMIT SERVICE TEMP MIN | 7 | | LOW TEMPERATURE FLEXIBILITY | 101 | | MELT POINT | 37 | | OPTICAL TRANSMITTANCE | 1 | | PEEL STRENGTH | 25 | | REFRACTIVE INDEX | 1 | | SHELF LIFE
SHRINK | 15 | | SOFT POINT | 271 | | SPECIFIC GRAVITY | 220 | | SPECIFIC HEAT | 228 | | SURFACE RESISTIVITY | 3 2 | | TEAR STRENGTH | 11 | | TENSILE ELASTIC MODULUS | 124 | | TENSILE STRENGTH ULTIMATE | 343 | | TENSILE STRENGTH YIELD | 5 | | THERMAL CONDUCTIVITY | 3 | | THERMAL EXPANSION COEF | 7 | | VOLUME RESISTIVITY | 217 | | WATER ABSORPTION | 210 | | Clim | | | sum | 3752 | 4 rows selected. CHEMICAL RESISTANCE PROPERTIES PROPERTY COUNT(*) | DIELECTRIC STRENGTH | 369 | |---------------------|------| | ELONGATION @ RUP | 228 | | ELONGATION @ YLD | 10 | | C ERVED CHANGE | 501 | | TESTLE STRENGTH | 594 | | WEIGHT CHANGE | 2 | | sum | 1704 | 6 rows selected. ********************** POTTING COMPOUND SCOTCH-WELD 3439 HS AF P-14 EPOXY WITH FILLER CERAMACAST CERAMACAST CERAMACAST CERAMACAST CERAMACAST CERAMACAST CERAMACAST P-82F P-175 P-56A FA-14 P-178 P-80C SC-17 P-38 P-80F CI-3 P-19 P-20 P-56 P-70 CI-2 P-24 P-51 165 169 COMPOUND ABLEBOND 380-5 ABLEBOND 957-2 DESIGNATION POTTING POTTING MOLDING MOLDING MOLDING MOLDING MOLDING MOLDING MOLDING POTTING ABLESTIK LABORATORIES BACON INDUSTRIES INC AREMCO PRODUCTS INC BIWAX CORPORATION MANUFACTURER 3M COMPANY | • |) | |-------------------|--| | MANUFACTURER | DESIGNATION | | BIWAX CORPORATION | POTTING COMPOUND 622 POTTING COMPOUND 628 POTTING COMPOUND 638 POTTING COMPOUND 648 POTTING COMPOUND 649 POTTING COMPOUND 650 | | CASTALL INC | CASTALL E1530/E-34 CASTALL E301AD/E-34 CASTALL E341FR CASTALL E464A&B/E-34 POTTING COMPOUND 480 A/B POTTING COMPOUND E301/E34 POTTING COMPOUND E482 A/B | | CHASE CORPORATION | POTTING COMPOUND HUMISEAL TYPE 2B76 POTTING COMPOUND HUMISEAL TYPE 2B78 POTTING COMPOUND HUMISEAL TYPE 2B80 POTTING COMPOUND HUMISEAL TYPE 2B82 POTTING COMPOUND HUMISEAL TYPE 2B84 | | CHEMTREX INC | POTTING COMPOUND EMBEDDING RESTECH 013/012 POTTING COMPOUND EMBEDDING RESTECH 024/027 POTTING COMPOUND EMBEDDING RESTECH 148/027 POTTING COMPOUND EMBEDDING RESTECH 162/027 POTTING COMPOUND RESTECH 210/194 POTTING COMPOUND RESTECH 266/194 | | CONAP INC | CONAP CONATHANE DPEN-8536 CONAP CONATHANE EN-10 CONAP CONATHANE EN-11 CONAP CONATHANE EN-21 CONAP CONATHANE EN-21 CONAP CONATHANE EN-223 CONAP CONATHANE EN-223 CONAP CONATHANE EN-2525 CONAP CONATHANE EN-2526 CONAP CONATHANE EN-2526 CONAP CONATHANE EN-2526 CONAP CONATHANE EN-3228 CONAP CONATHANE EN-3228 CONAP CONATHANE EN-3 CONAP CONATHANE EN-3 CONAP CONATHANE EN-9 CONAP CONATHANE EN-9 CONAP CONATHANE EN-9 CONAP CONATHANE EN-9 CONAP CONATHANE UC-31 CONAP CONATHANE UC-33 CONAP CONATHANE UC-34 CONAP CONATHANE UC-34 CONAP CONATHANE UC-34 CONAP EN-23 CONAP EN-23 CONAP EN-20 | CONAP INC TE-1257/EA-071 CONAPOXY TE-1257/EA-08 CONAPOXY AD-17 CONAPOXY CONAPOXY TE-1257/EA-113 CONAPOXY TE-1257/EA-116 CONAPOXY TE-1257/EA-117 CONATHANE EN-22 EN-2541 EN-2543 CONATHANE CONATHANE EN-2545 EN-2547 CONATHANE CONATHANE TU-400 CONATHANE CONATHANE TU-50A TU-500 CONATHANE TU-600 CONATHANE CONATHANE TU-65A TU-700 CONATHANE CONATHANE TU-800 TU-79 TU-80 CONATHANE CONATHANE CONATHANE TU-900 TU-955 TU-89 CONATHANE CONATHANE CONATHANE
CONATHANE UC-17 UC-21 UC-23 UC-24 > CONATHANE CONATHANE CONATHANE UC-22 CONATHANE CONATHANE UC-25 UC-26 UC-27 CONATHANE CONATHANE CONATHANE TU-960 UC-30 CONOTHANE CONATHANE COTRONICS CORPORATION 804 805 808 809 861 COMPOUND DURAPOT DURAPOT DURAPOT DURAPOT DURAPOT DURAPOT DURAPOT DURAPOT DURAPOT COMPOUND COMPOUND COMPOUND COMPOUND COMPOUND COMPOUND COMPOUND COMPOUND COMPOUND POTTING DURAPOT DURAPOT DURAPOT DURAPOT COMPOUND COMPOUND COMPOUND POTTING POTTING CB-1069 CB-1076 CB-1078 DOLPHON DOLPHON DOLPHON GB-1078/RE-2000 GB-1078/RE-2001 GB-1078/RE-2009 GB-1078/RE-2010 GB-1109 DOLPHON DOLPHON DOLPHON DOLPHON DOLPHON ပ္ပ DOLPH (JOHN C) ``` POTTING COMPOUND BE-0037 ALTERNATE E-302 POTTING COMPOUND BE-0038 ALTERNATE E-38 POTTING COMPOUND BE-0303 ALTERNATE E-303 POTTING COMPOUND BE-0305 ALTERNATE E-305 POTTING COMPOUND BE-0345 ALTERNATE E-345 POTTING COMPOUND BE-0347 ALTERNATE E-347 POTTING COMPOUND BE-0033 ALTERNATE E-33 POTTING COMPOUND DOW CORNING 93-500 N CC-1024-A W/RE 2005 N CC-1024-A W/RE 2005 N CC-1024-A W/RE-2000 N CC-1079/RE-2000 DOLPHON CB-1112-A/CB-1112-B CC-1079/RE-2005 SYLGARD 170 FAST CURE SYLGARD 182 DOW CORNING 96-082 CC-1080-L CC-1096 FR-14/#5 HARDENER FR-14/#6 HARDENER FR-337 CC-1080 CC-1105 CC-1099 CC-1126 CR-1035 CR-1050 cc1106 EPOXYLITE 8164 EPOXYLITE 8705 184 SYLGARD 170 SYLGARD 186 TCR-12-100 TCR-12-151 TCR-2773 TCR-2820 DOLPHON SYLGARD DOLPHON ER-2023 ER-2036 ER-2400 AR-1005 AR-1009 ER-2020 ER-2027 ER-2028 ER-2047 ER-2205 ER-2300 ER-2380 ER-2381 FORMULATED RESINS INC GENERAL CERAMICS INC CORP DOW CORNING CORP ``` EPOXYLITE CORP FIBER-RESIN DESIGNATION DOLPH (JOHN C) MANUFACTURER DESIGNATION MANUFACTURER GENERAL ELECTRIC | MANUFACTURER | DESIGNATION | |--|--| | GENERAL FIBERGLASS SUPPLY INC | POTTING COMPOUND EPIC S7079 POTTING COMPOUND EPIC S7080 POTTING COMPOUND EPIC S7081 POTTING COMPOUND EPIC S7083 POTTING COMPOUND EPIC S7090 POTTING COMPOUND EPIC S8017 POTTING COMPOUND EPIC S8017 POTTING COMPOUND EPIC-CAST S7093 | | GOODRICH (BF) CO, ADHESIVES PRODUCTS DIV | SEALANT PL 420 | | GRACE (WR) AND COMPANY | STYCAST 2651MM
STYCAST 2850FT | | HEXCEL CORPORATION | POTTING COMPOUND 185N POTTING COMPOUND EPOLITE 1475 | | HYSOL/DEXTER | POTTING COMPOUND HYSOL C9-4210/HD3561 POTTING COMPOUND HYSOL EE4215/HD3561 POTTING COMPOUND HYSOL EE4215/HD3561 | | ISOCHEM RESINS CO | H100 A/B A/B A/B H 100 H 300 H 300 H 300 H 300 H 300 H 300 COMPOUND EP 1200 | | | POTTING COMPOUND EP 1220 H300 POTTING COMPOUND EP 1230 H300 | ``` RTVS 1-289-3 S.E. 11 12 13 ቸ 135 MM НV 116 FR 136-40 982 118 125 128 136 140 136 COMPOUND EP 1240 H300 COMPOUND EP 1251 H300 COMPOUND EP 1255 H300 COMPOUND EP 1260 H300 MCGHAN NUSIL CV-2520 MCGHAN NUSIL CV-2566 MCGHAN NUSIL CV-2568 MCGHAN NUSIL CV-2510 COMPOUND INSULCAST INSULCAST COMPOUND INSULCAST COMPOUND INSULCAST INSULCAST COMPOUND INSULCAST COMPOUND INSULCAST INSULCAST COMPOUND INSULCAST COMPOUND INSULCAST COMPOUND INSULCAST INSULCAST INSULCAST INSULCAST INSULCAST INSULCAST INSULCAST INSULCAST INSULCAST COMPOUND INSULCAST COMPOUND INSULCAST COMPOUND INSULCAST COMPOUND INSULCAST INSULCAST COMPOUND INSULCAST INSULCAST INSULCAST INSULCAST INSULCAST INSULCAST INSULCAST COMPOUND INSULCAST INSULCAST CV1-2500 COMPOUND CV2-2566 CV3-2500 COMPOUND CV4-2500 COMPOUND CV7-2500 POTTING COMPOUND CV-2187 CV-2501 CV-2502 CV-8151 MCGHAN NUSIL CV-2500 NUSIL CV-2564 MCGHAN NUSIL CV-2567 COMPOUND EPOXYLITE 813 DESIGNATION POTTING SEALANT SEALANT POTTING SEALANT SEALANT POTTING POTTING POTTING POTTING POTTING POTTING POTTING POTTING MCGHAN J P TECH INC/MICRO ENGINEERING II DIVISION MCGHAN NUSIL CORPORATION PERMAGILE INDUSTRIES INC ပ္ပ ISOCHEM RESINS MANUFACTURER ``` 3 - 95 - 127-17 3-165 POTTING COMPOUND EPON 9405/EPON 9470 46 49 COMPOUND MOLDING PR-1527 COMPOUND MOLDING PR-1535 RTVS RTVS COMPOUND INSULCAST RIVS RTVS MOLDING PR-1590 COMPOUND INSULCAST RIVS COMPOUND INSULCAST RIVS COMPOUND INSULCAST RIVS COMPOUND INSULCAST RIVS RTVS COMPOUND MOLDING PR-1538 COMPOUND MOLDING PR-1570 COMPOUND MOLDING PR-1574 MOLDING PR-1665 RTVS COMPOUND INSULCAST RIVS RTVS COMPOUND INSULCAST RIVS COMPOUND MOLDING PR-1547 PR-1592 PR-1660 ပ္ပ COMPOUD MOLDING P/S 799 COMPOUND INSULGEL 70 COMPOUND INSULGEL 25 COMPOUND INSULGEL 30 COMPOUND INSULGEL 90 PR-1201-RLS COMPOUND INSULCAST COMPOUND INSULCAST COMPOUND INSULCAST INSULCAST COMPOUND INSULCAST INSULCAST COMPOUND INSULCAST INSULCAST PR-1201-0 COMPOUND INSULGEL COMPOUND INSULGEL MOLDING MOLDING MOLDING COMPOUND PR-1520 COMPOUND PR-1564 PR-1546 POTTING COMPOUND PR-1578 COMPOUND STYPOL 40-1037 STYPOL 40-1021 STYPOL 40-1507 STYPOL 80-1120 NUPOL 46-4008 DESIGNATION POTTING MOLDING POTTING POTTING POTTING POTTING POTTING POTTING POTTING POTTING POTTING MOLDING POTTING ROBERTSON (H H) CO/FREEMAN CHEMICAL CORP PRODUCTS RESEARCH CHEMICAL CO PERMAGILE INDUSTRIES INC SHELL CHEMICAL COMPANY MANUFACTURER COMPOUND ARALDITE 506/SYMPOXY CA-803 SYMPOXY 1003-3 A/B COMPOUND COMPOUND COMPOUND COMPOUND COMPOUND COMPOUND COMPOUND POTTING POTTING SYMPLASTICS INC POTTING SYMPOXY 1004-201 A/B SYMPOXY 1004-812 SYMPOXY 1005 A-B-C POTTING POTTING POTTING POTTING SYMPOXY 1006-284 SYMPOXY 1006-35 SYMPOXY 1006-74 POTTING COMPOUND POTTING ``` 1230/1010B/1010C A/B 1010-809 A/B 1350-728 A/B 1230-56 A/B 1282-56 A/B 1010FR ABC 1225FR-284 1225FR-803 1282-2213 1350-2218 A/B 1010-201 1007-728 1007-201 1007-213 1010-802 1064-561 1230-561 1010-803 1010-807 1064-809 1230-201 1282-561 1230/284 2100-810 1250-213 1281-284 1282-201 1282-284 1350-803 1425-213 1425-284 1426-596 1454-596 1010-35 1225-20 1225-35 1273-20 1350-50 1425/56 1250-50 1320-85 1010-6 1250-8 18755 1281 - 9 1350-6 1350-8 18752 1610 1950 1951 1871 1949 SYMPOXY COMPOUND POTTING ``` MANUFACTURER SYMPLASTICS INC |) | | |--------------------------------|---| | MANUFACTURER | DESIGNATION | | SYMPLASTICS INC | POTTING COMPOUND SYMPOXY 2205 POTTING COMPOUND SYMPOXY 2218 A/B POTTING COMPOUND SYMPOXY 2221FR A/B POTTING COMPOUND SYMPOXY 2285 A/B POTTING COMPOUND SYMPOXY 2415 POTTING COMPOUND SYMPOXY 5710 PTOTING COMPOUND SYMPOXY 5710 | | SYNAIR | MONOTHANE A-10 MONOTHANE A-100 MONOTHANE A-20 MONOTHANE A-30 MONOTHANE A-40 MONOTHANE A-50 MONOTHANE A-60 MONOTHANE A-70 MONOTHANE A-90 MONOTHANE A-90 POTING COMPOUND MONOTHANE D-65 | | TACC INTERNATIONAL CORPORATION | POTTING COMPOUND ER-2042 | | TRANSENE CO INC | POLY-CLEAR
SSE SELF-CATALYZED ELASTOMER | | | POTTING COMPOUND THERMASIL-TYPE 1
POTTING COMPOUND THERMASIL-TYPE 2 | | | POTTING COMPOUND ABLECAST 402 POTTING COMPOUND ABLECAST 403 POTTING COMPOUND ABLESTIK 724-1 POTTING COMPOUND ABLETHERM 7-1 POTTING COMPOUND EPOCAP 13111 POTTING COMPOUND EPOCAP 16129 POTTING COMPOUND EPOCAP 16129 POTTING COMPOUND EPOCAP 19071 POTTING COMPOUND EPOCAP 19071 POTTING COMPOUND EPOCAP 19284 POTTING COMPOUND EPOCAP 2404 POTTING COMPOUND EPOCAP 2404 POTTING COMPOUND EPOCAP 2409 | 528 rows selected. ## POTTING COMPOUNDS - 528 MATERIALS ## MERIAL PROPERTIES | PROPERTY | COUNT(*) | |--|---| | ABRASION RESISTANCE APPLICATION TEMP MAXIMUM APPLICATION TEMP MINIMUM ARC RESISTANCE BOND STRENGTH BRITTLE POINT COMPRESSION SET COMPRESSIVE ELASTIC MODULUS COMPRESSIVE STRENGTH ULTIMATE COMPRESSIVE STRENGTH YIELD CONTINUOUS SERVICE TEMP MAX CONTINUOUS SERVICE TEMP MIN CREEP STRENGTH DEFLECTION TEMP DENSITY DIELECTRIC CONSTANT DIELECTRIC STRENGTH DISSIPATION FACTOR ELONGATION FLASH POINT FLEXURAL MODULUS FLEXURAL STRENGTH GEL TIME SS TRANSITION TEMP HARDNESS HEAT DISTORTION IMPACT RESILLIENCE IMPACT STRENGTH INSULATION RESISTANCE INTERMIT SERVICE TEMP MAX INTERMIT SERVICE TEMP MAX INTERMIT SERVICE TEMP MIN LOW TEMPERATURE FLEXIBILITY OPTICAL TRANSMITTANCE PEEL STRENGTH PENETRATION POT LIFE | 12
1
1
43
48
11
31
32
223
6
248
163
37
9
213
840
439
825
283
33
66
173
116
78
551
116
10
42
120
77
14
3
2
65
1591 | | INTERMIT SERVICE TEMP MAX INTERMIT SERVICE TEMP MIN LOW TEMPERATURE FLEXIBILITY OPTICAL TRANSMITTANCE PEEL STRENGTH PENETRATION POT LIFE REFRACTIVE INDEX SHEAR STRENGTH SHELF LIFE SHRINK SOLIDS PERCENT SPECIFIC GRAVITY SPECIFIC HEAT SURFACE RESISTIVITY SURFACE TENSION TACK FREE TIME |
77
14
3
2
65
1
591
11
55
371
284
47
414
37
90
4 | | TEAR STRENGTH TENSILE ELASTIC MODULUS TENSILE STRENGTH ULTIMATE ERMAL CONDUCTIVITY ERMAL EXPANSION COEF VISCOSITY VOLUME RESISTIVITY WATER ABSORPTION sum | 114
65
374
343
356
626
668
313
 | HI-TEMP BLANKET #2000 HI-TEMP BLANKET #3000 TECHLITE 79 PYROPEL MD-12 502-1250 502-1400 502-400 TMZ 175 TMZ 179 TMZ 250 TMZ 275 TMZ 279 TMZ 279 TMZ 350 AREMCOLOX 502-1100 502-1200 TMZ 150 AREMCOLOX 502-600 SUPER-GRAPH 700 SUPER-GRAPH 730 INSULATION ACOUSTAZIP ACZ ACOUSTAZIP ACZ PYROPEL MD-18 THERMAZIP 50 THERMAZIP 60 THERMAZIP 61 THERMAZIP 75 CERA-FAB 635 PYROPEL LD-6 SUPER-GRAPH SUPER-GRAPH SUPER-GRAPH DAPCO #2030 SUPER-GRAPH AP ARMAFLEX INSULATION ARMAFLEX II PYROLOFT A THERMAZIP AREMCOLOX AREMCOLOX THERMAZIP AREMCOLOX AREMCOLOX THERMAZIP THERMAZIP INSULATION PYROLOFT THERMAL INSULATION ARMSTRONG WORLD INDUSTRIES INCORPORATED ACCESSIBLE PRODUCTS COMPANY ALBANY INTERNATIONAL CORP AMERICAN CYANAMID COMPANY AREMCO PRODUCTS INC DESIGNATION MANUFACTURER INSULATION IPN 20-649 BARRACUDA TECHNOLOGIES POLY-PAD 1000 INSULATION INSULATION POLY-PAD K-10 POLY-PAD INSULATION POLY-PAD K-4 SIL-PAD 1000 Q-PAD II INSULATION INSULATION INSULATION SIL-PAD 1000 TUBE SIL-PAD 1500 INSULATION INSULATION SIL-PAD 2000 SIL-PAD 400 INSULATION INSULATION SIL-PAD 400 TUBE SIL-PAD K-10 SIL-PAD 600 INSULATION INSULATION INSULATION SIL-PAD K-4 SIL-PAD K-6 INSULATION INSULATION CARBORUNDUM COMPANY THE BRIN-MONT CORPORATION INSULATION SYSTEM 55 INSULATION 83-A-55 DURABACK BLANKET (MADE FROM FIBERFRAX) INSULATION INSULATION DURABLANKET 2600 DURABLANKET HP-S (MADE FROM FIBERFRAX) INSULATION DURABLANKET S (MADE FROM FIBERFRAX) INSULATION INSULATION DURABOARD 3000 (MADE FROM FIBERFRAX AND FIBERMAX) DURABOARD 2600 INSULATION DURABOARD GH (MADE FROM FIBERFRAX) DURABOARD HD (MADE FROM FIBERFRAX) DURABOARD LD (MADE FROM FIBERFRAX) INSULATION INSULATION INSULATION DURABOARD RG (MADE FROM FIBERFRAX) DURASET FELT (MADE FROM FIBERFRAX) FIBERFRAX 110 PAPER INSULATION INSULATION INSULATION 440 PAPER FIBERFRAX INSULATION 550 PAPER 880 PAPER FIBERFRAX FIBERFRAX FIBERFRAX INSULATION INSULATION INSULATION 882-H PAPER FORMERLY 880-H 972-H PAPER FORMERLY 970-H 970 PAPER FIBERFRAX FIBERFRAX INSULATION INSULATION CLOTH L-144 CLOTH L-126 FIBERFRAX FIBERFRAX INSULATION INSULATION HSA PAPER FIBERFRAX INSULATION HSA/OF PAPER LO-CON FELT PH BLANKET FIBERFRAX FIBERFRAX FIBERFRAX INSULATION INSULATION INSULATION ROLLBOARD PAPER SLEEVING HP-126 SLEEVING HP-144 FIBERFRAX FIBERFRAX FIBERFRAX INSULATION INSULATION INSULATION FIBERMAT MAT (MADE FROM FIBERFRAX) TAPE L-144 FIBERMAX MAT FIBERFRAX INSULATION INSULATION INSULATION INSULATION TAPE L-126 FIBERFRAX INSULATION MOIST-PACK D (MADE FROM FIBERFRAX) SPACE FELT MAT (MADE FROM FIBERFRAX) FIBERSIL CLOTH (MADE FROM FIBERFRAX) FLEXWEAVE 1000 CLOTH FLEXWEAVE 1000 TAPE INSULATION INSULATION INSULATION INSULATION CORK B-380FA INSULATION DESIGNATION MANUFACTURER 451 CHO-THERM 1678 REPLACES 1673R INSULATION CHO-THERM 1677 REPLACES 1667 INSULATION NOMEX T CABLE WRAP P/N 2008 TYPE TYPE TYPE 220 ANTI-STATIC 221 ANTI-STATIC COHRLASTIC SILICONE FOAM STRIP-N-STICK TAPE 300AR 512AF STYROFOAM 115 HIGH LOAD STRIP-N-STICK TAPE 200A STRIP-N-STICK TAPE 220A 440A 4405 STRIP-N-STICK TAPE 100S STYROFOAM 40 HIGH LOAD STYROFOAM 60 HIGH LOAD INSULATION EPS GRADE 86 TYPE 4486 GRADE 16 21 51 STRIP-N-STICK TAPE STRIP-N-STICK TAPE STRIP-N-STICK TAPE GRADE GRADE INSULATION STATHANE G-502 SE ETHAFOAM HS-600 ETHAFOAM HS-900 SOLIMIDE AC-406 SOLIMIDE TA-301 ETHAFOAM HS-45 CHO-THERM T386 COHRLASTIC F12 ETHAFOAM 4101 ETHAFOAM 222 EPS EPS ECCOFOAM FPH HUNTSMAN EPS TRYMER 9501 NOMEX T-993 INSULATION NOMEX T-994 STYROFOAM CHO-THERM ETHAFOAM ETHAFOAM ETHAFOAM ETHAFOAM HUNTSMAN HUNTSMAN INSULATION FE-226 NOMEX INSULATION P-50 INSULATION EXPANDED RUBBER AND PLASTICS CORP HUNTSMAN CHEMICAL CORPORATION GLOBAL TECHNOLOGY SYSTEMS GRACE (WR) AND COMPANY FOAM ENTERPRISES, INC. 4 ETHYL CORPORATION Ŋ Þ FURON COMPANY DOW CHEMICAL EHV WEIDMANN GUDEBROD INC 254 454 GRADE GRADE GRADE HUNTSMAN HUNTSMAN HUNTSMAN HUNTSMAN HUNTSMAN TYPE GRADE 551 751 TYPE TYPE TYPE TYPE TYPE TYPE 51 21 GRADE GRADE GRADE EPS EPS EPS HUNTSMAN HUNTSMAN INSULATION INSULATION INSULATION INSULATION INSULATION INSULATION INSULATION EPS | • | | |-------------------------------------|---| | MANUFACTURER | DESIGNATION | | HUNTSMAN CHEMICAL CORPORATION | INSULATION HUNTSMAN EPS GRADE 75 TYPE 4775 INSULATION HUNTSMAN EPS GRADE 75 TYPE 5775 INSULATION HUNTSMAN EPS GRADE 86 TYPE 3486 INSULATION HUNTSMAN EPS GRADE 86 TYPE 4786 | | ILLBRUCK INC | INSULATION MINISONEX INSULATION SONEX INSULATION SONEX 1 INSULATION SONEX 200 INSULATION SUPERSONEX INSULATION SUPERSONEX | | IMPERIAL CHEMICAL INDUSTRIES | INSULATION THERMOCOMP RF-1006 FR HS | | KINETICS NOISE CONTROL INCORPORATED | INSULATION KINETICS KUA-100M INSULATION KINETICS KUA-100T INSULATION KINETICS KUA-100U INSULATION KINETICS KUA-200 INSULATION KINETICS KUA-20 INSULATION KINETICS KUA-25 INSULATION KINETICS KUA-50 INSULATION KINH-100B INSULATION KINH-100C INSULATION KINH-100F1 INSULATION KINH-50B | | KLEERDEX COMPANY | INSULATION KYDEX 100 INSULATION KYDEX 120 INSULATION KYDEX 160 | | KNOLL INTERNATIONAL HOLDINGS INC | INSULATION AEROFONIC INSULATION AESTHETIC INSULATION ARESTO 2 INSULATION ARESTO 2 INSULATION ARESTO 2 INSULATION CUSTOM INSULATION CUSTOM FELT HIGH FIRM 12-900 INSULATION CUSTOM FELT LOW FIRM 4-900 INSULATION CUSTOM FELT MED. FIRM 8-900 INSULATION DIELECTRIC 250 INSULATION DIELECTRIC 250 INSULATION DIELECTRIC 1 INSULATION DYC-COATED INSULATION PYCOCUSHION HF300-18 INSULATION PYROCUSHION HF300-18 INSULATION PYROCUSHION HF325-48 INSULATION PYROCUSHION HF325-48 INSULATION SIF ESTER GRADE INSULATION SIF FELT INSULATION SIF FELT INSULATION SIF FELT | DESIGNATION MANUFACTURER INSULATION LUNAR F-20 A AND INSULATION MANVILLE CORPORATION LUNAR PRODUCTS INC MERRYWEATHER FOAM INCORPORATED NVF COMPANY OWENS-CORNING FIBERGLAS CORP PITTSBURGH CORNING CORPORATION POLYMER DEVELOPMENT LABORATORIES INC PREMIUM POLYMERS INCORPORATED ROGERS CORPORATION SCHENECTADY CHEMICALS INCORPORATED SEKISUI AMERICA CORPORATION SHOCK-TECH INC STEPAN COMPANY EXACT-0-MAT INSULATION INSULATION INSULATION MICROLITE AA PHENOLIC BLANKET MICROLITE AA UNCURED PLAIN PHENOLIC MICROLITE AA UNCURED SILICONE MICROLITE AA UNCURED WATER REPELLENT PHENOLIC MICROLITE AA WATER REPELLENT PHENOLIC INSULATION INSULATION MIN-K 1301 INSULATION MIN-K 2000 INSULATION MIN-K FLEXIBLE HIGH TEMPERATURE MIN-K FLEXIBLE INSULATING TAPES MIN-K FLEXIBLE INSULATION LIGHTWEIGHT MIN-K FLEXIBLE INSULATION INSULATION MID-RANGE MIN-K FLEXIBLE INSULATION STANDARD FLEXIBLE MIN-K INSULATION MIN-K TE 1400 TE 1200 MIN-K INSULATION INSULATION MIN-K TE 1800 INSULATION INSULATION UNIFOAM S82N INSULATION LAMICOR GP-9306 INSULATION SOUND ATTENUATION BATTS INSULATION FOAMGLAS CELLULAR INSULATION PDL 4034-2.5 POUR INSULATION TEXTHANE 221-25 4701-01 PORON INSULATION 4701 - 59PORON 4701-05 PORON 4701-09 PORON 4701-12 PORON INSULATION INSULATION INSULATION INSULATION 4716-01 PORON PORON INSULATION INSULATION 4716-16 4720-20 4720-22 PORON PORON INSULATION INSULATION 4723-23 PORON INSULATION INSULATION 300 RED L200 INSULATION MINICEL 1300 INSULATION MINICEL INSULATION VHDS 33 DIDC STEPANFOAM BH-610 STEPANFOAM A-216 STEPANFOAM A-206 STEPANFOAM A-210 INSULATION INSULATION INSULATION INSULATION STEPANFOAM BX-105-C-14 STEPANFOAM BX-105-C-6 STEPANFOAM BH-614 INSULATION INSULATION INSULATION STEPANFOAM BX-249 INSULATION | MANUFACTURER | STEPAN COMPANY | |--------------|----------------| |--------------|----------------| | ULATIO | | -250A | |------------|-------------|--------------| | SULATIO | 3 1 5 | -2/3- | | ULAT 1 | | 4 4 | | SULATI | STE | -402 | | SULATI | STEPANFO | X-44 | | н 1 | STEPANFO | ¥ ' | | ULATI | STEPANFO | | | ULATI | STEPANFO | Ī | | ULATI | STEPANFO | -614 | | SULATI | STEPANFO | ۱ ' | | ULATI | ימ | 7 | | ULATI | י ני | ا
بن | | TATO | STEPANFO | 140 | | INSULATION | S C | 55 | | NSULATI | STEPANF | 10- | | INSULATION | ומ | -302 | | INSULATION | | 30 | | NSULATI | TEPANFO | -304 | | INSULATION | TEPANFO | - 30 | | ULATI | TEPANFO | -306 | | INSULATION | STEPANFOAM | ء
ص | | - 1 | STEPANFOAM | -308 | | SULATI | TEPANFO | ñ | | INSULATION | STEPANFOAM | -20 | | NSULAT | H | -50 | | INSULATION | | -50 | | ULAT | ıΕ | | | H | TEP | H-102-N | | INSULATION | STEPANFOAM | H-103 | | S | TE | H-104 | | SULAT | TEPANF | | | S | STEPANFOAM | H-402-N | | NSULATI | STEPANFOAM | H-602-N | | INSULATION | STEPANFOAM | HW-7/50 | | NSULAT | ۵. | J-108 | | INSULATION | STEPANFOAM | P-502 | | NSULAT | TEPANFO | P-506 | | NSULATI | TEPANFO | -93 | | INSULATION | STEPANFOAM | SX-195 | | INSULATION | AIR-SET | | | SULATI | EASE | 0 | | INSULATION | 1 | 0 | | INSULATION | CERABLANKET | | | INSULATION | CERABLOK 11 | 00 | | INSULATION | CERABLOK 87 | 0 | | INSULATION | CERABOARD 1 | | | MSULAT | CERABOARD 8 | S | | SULATI | ERA | | | NSULATI | ERACHRO | | | SULATI | ERACHRO | OVEN | | 2 | ERACHROME | FELT PRESSED | | NSULATI | ERAFELT |)
Z | | INSULATION | EKAF | ESSED | | NSULATI | EKAFIBEK | | | TNSHLATION | CEKAFORM 10 | 7 " | | 7147068 | ERAFORM I | n | THERMAL CERAMICS | ESIGNATI | Z | ! | |--------------|----------------|---| | SULATI | CERAFO | | | NSULATIO | CERAFORM 12 | | | NSULATIO | CERAFORM 14 | | | NSULATIO | CERAFORM 14 | | | NSULATIO | CERAMILL 60 | | | NSULATIO | CEROX
10 | | | NSULATIO | CEROX 120 | | | INSULATION | CEROX 1300 | | | OTTATION OF | 20000 | | | Nouth A TION | CEROA 72 | | | SULATION | CEROX 900 | | | NSULATIO | FIREBRIC | | | SULATIO | FIREBRICK 8 | | | INSULATION | HIGH-TEMP | | | INSULATION | INSALCOR | | | INSULATION | K-20 | | | INSULATION | 7 | | | INSULATION | K-2 | | | NSULATI | K-2 | | | NSULATIO | K-2 | | | NSULATI | -30 | | | NSULATI | 3000 | | | SULATI | O-PLAS C 4 | | | NSULATI | O-PLAS C 6 | | | NSULATIO | AO-PLAS C | | | NSULATI | O-PLAS G 4 | | | NSULATI | O-PLAS G 6 | | | NSULATI | O-PLAS G 8 | | | NSULATI | -TAB 95 | | | SULATI | O-TAB 9 | | | NSULATI | O-TAB SR | | | NSULATI | 0-TEX 100 | | | NSULATI | 0-TEX 180 | | | NSULATI | O-TEX 190 | | | NSULATI | 0-TEX 200 | | | NOTIFIED | KAC-TEX 2200 | | | MOOLAL L | 0-1EA 2300 | | | NSULATIO | O-TUFF 11 | | | NSULATI | O-TUFF C | | | NSULATI | O-TUFF | | | INSULATION | O-TUFF CV | | | INSULATION | <u>.</u> | | | INSULATION | KAO-TUFF G | | | INSULATION | OCAST | | | NSULATI | OCRETE 2 | | | NSULATI | CRETE 30 | | | NSULATI | OCRETE 3 | | | NSULATI | KAOCRETE A | | | NSULATI | OCRETE | | | NSULATI | OCRETE D | | | SULATI | CRETE HDHS-5 | | | TWOILEATION | -SHOH 3 | | | TTATION | OCRETE RURS AS | | | SULATI | CARTE | | | 01147068 | AUCALLE BEM 0 | | INSULATION KAOCRETE HPM 85 THERMAL CERAMICS ``` PYRO-BLOC M (MADE WITH ZR GRADE PYRO-LOG) PYRO-BLOC PLUS WITH UNIFELT IT BACKED WITH ZR PYRO-BLOC PLUS WITH UNIFELT XT BACKED WITH ZR KAOWOOL FIREMASTER BLANKET KAOWOOL FIREMASTER BOARD KAOWOOL FIREMASTER FP-60 BLANKET BULK D UNLUBRICATED KAOWOOL BULK A LUBRICATED KAOWOOL HIGH PURITY KAOCRETE HPM 90 TR 2000-HS KAOLITE 2200-HS KAOLITE 2500-HS KAOLITE 2300-LI KAOLITE 2600-LI KAOWOOL BLANKET KAOLITE 2500-LI 3000-C KAOLITE 3000-G KAOWOOL 2400HD KAOWOOL MB-822 KAOWOOL MB-830 KAOWOOL SAFFIL KAOGUN 26 RFT KAOGUN 30 RFT KAOGUN 32 RFT 28 RFT KAOCRETE HPM KAOWOOL HS-45 KAOLITE 1600 KAOLITE 1800 KAOLITE 2200 KAOLITE 2800 KAOLITE 3300 KAOWOOL BULK KAOCRETE HS KAOWOOL 12C KAOWOOL 14C KAOWOOL 15C KAOWOOL 17C PYRO-BLOC E KAOMUL 55T KAOWOOL HP KAOWOOL HS KAOWOOL ZR KROMALOX P PAPER 2300 PAPER 3000 KAOGUN PH Ŋ KAOMUL AZ MUL-SET P KAOLITE KAOLITE KAOWOOL KAOWOOL KAOWOOL KAOWOOL KAOWOOL KAOWOOL KAOGUN MAFTEC INSULATION ``` GRADE SOUNDSCREEN ACOUSTICAL FOAM FOA-P FORMERLY FOA-1 UNIBLOC (MADE WITH KAOWOOL HIGH PURITY BLANKET) SABER BLOC 2 (MADE WITH KAOWOOL ZR BLANKET) PYRO-BLOC Y (MADE WITH R GRADE PYRO-LOG) WEDGE FOAM CLASS 1 WITH HYPALON COATING WITH CERACHROME BLANKET) SABER BLOC 2 (MADE WITH SAFFIL MAT) Z-BLOK (MADE WITH CERACHEM BLANKET) INSULATION ENSOLITE AHC FORMERLY ENSOLITE AH INSULATION ENSOLITE ALC FORMERLY ENSOLITE AL Z-BLOK (MADE WITH MAFTEC BLANKET) SWEAT PRUF CORK INSULATION TAPE CERABLANKET) FLEXO FOAM INSULATION TAPE INSUL-SAFE CEMENT PYRO-LOG FIBER ZR GRADE PYRO-LOG FIBER R GRADE SOUNDSCREEN FIBERSORB AIRCELL PIPE COVERING INSULATION WEDGE FOAM STANDARD UNIBLOC (MADE WITH WEDGE FOAM CLASS 1 EASY-ON FIBERGLASS UNIFELT 3000 (HT) ULTRAFELT PAPER INSULATION ZESTON 2000 PVC THERMO-12/BLUE Z-BLOK (MADE SUPEREX 2000 STIK RITE-AF ZYAZIRC Z105 ZYAZIRC Z328 ZYAZIRC 2340 VALCOR G-AZ VALCOR G-DT ZYALOX AP35 ZYALOX AV30 ZYALOX MV20 ZYALOX MV30 SUPER-STIK UNIFELT XT ZYALOX 998 ROLLBOARD SMOOTHSET SUPERWOOL DUCT WRAP FLEXO F/R VALCOR G NU-THERM UNIPREP SR-90 SR-99 TR-19 DESIGNATION INSULATION UNIROYAL PLASTICS COMPANY INC UNITED MCGILL CORPORATION THERMAL MATERIALS CORP THERMAL CERAMICS VESUVIUS MCDANEL MANUFACTURER 7 INSULATION ZIRCAR ZIRCONIA SINGLE CRYSTAL GROG TYPE ZOG 1 AND ZOG INSULATION ZIRCAR ZIRCONIA GROG ZG ZIRCAR PRODUCTS INC ``` ZIRCAR EXOTIC REFRACTORY TEXTILE TAF-80 ZIRCAR EXOTIC REFRACTORY TEXTILE TAK-10 ZIRCAR EXOTIC REFRACTORY TEXTILE TAW-30 ZIRCAR ALUMINA-SILICA TYPE B MOLDABLE ZIRCAR ALUMINA-SILICA TYPE C MOLDABLE ECO-1200A ALUMINA-SILICA TYPE ECO-1200B ALUMINA TYPE SALI MOLDABLE CERAMIC FIBER TYPE AS 1260 TYPE A MOLDABLE PAPER TYPE APA-2 PAPER TYPE APA-1 PAPER TYPE APA-3 ZIRCAR ALUMINA-SILICA TYPE ASH ALUMINA-SILICA TYPE ASQ ZYK-15H ZYW-30A TYPE AL-30AAH ZYK-15 SAFFIL ALUMINA LD MAT ECO-15B ECO-25A ECO-25B ECO-40B ZYFB3 ECO-15A ECO-40A ZIRCONIA TYPE ZYBF-2 ZYFB6 ZIRCAR ALUMINA-SILICA TYPE TYPE AL-20A TYPE AL-20B TYPE ALBF-1 ALUMINA TYPE ZAL-15 ALUMINA TYPE ZAL-45 ALUMINA TYPE SALI-2 TYPE 100 TYPE 99R TYPE 99W TYPE 101 TYPE AL-30 ZIRCAR REFRACTORY TYPE R-1 2723 TYPE DD ZIRCAR REFRACTORY TYPE DR TYPE DM ZIRCONIA TYPE FBC TYPE SALI TYPE A ZIRCONIA TYPE FBD REFRACTORY CLOTH BLANKET TAPE ZIRCONIA TYPE BUBBLE ALUMINA ZIRCONIA TYPE ZIRCONIA TYPE ZIRCONIA TYPE TYPE TYPE BUBBLE IB-100 TYPE TYPE TYPE TYPE TYPE TYPE TYPE BUBBLE IB-80 ZIRCAR REFRACTORY ZIRCAR REFRACTORY ZIRCAR REFRACTORY ZIRCAR REFRACTORY REFRACTORY ZIRCAR REFRACTORY REFRACTORY REFRACTORY ZIRCAR REFRACTORY ZIRCONIA ZIRCONIA ZIRCONIA ALUMINA ZIRCAR INSULATION ZIRCAR INSULATION IMSULATION INSULATION INSULATION ``` | MANUFACTURER | INSULATION ZIRCAR ZIRCONIA TYPE ZYC INSULATION ZIRCAR ZIRCONIA TYPE ZYF50 INSULATION ZIRCAR ZIRCONIA TYPE ZYW-15 INSULATION ZIRCAR ZIRCONIA TYPE ZYW-15 | |--------------|---| | MANUFACTURER | ZIRCAR PRODUCTS INC. | 539 rows selected. ## INSULATIONS - 539 MATERIALS ## MI RIAL PROPERTIES | PROPERTY | COUNT(*) | |---------------------------------|-----------| | ABRASION RESISTANCE | 33 | | ABSORPTION COEFFICIENT | 173 | | ARC RESISTANCE | 1/3 | | BOND STRENGTH | 3 | | BRITTLE POINT | 5 | | BURST PRESSURE | 7 | | COMPRESSION SET | 101 | | COMPRESSIVE DEFLECTION | 221 | | COMPRESSIVE ELASTIC MODULUS | 51 | | COMPRESSIVE STRENGTH ULTIMATE | 521 | | COMPRESSIVE STRENGTH YIELD | 2 | | CONTINUOUS SERVICE TEMP MAX | 415 | | CONTINUOUS SERVICE TEMP MIN | 76 | | DEFLECTION TEMP | 7 | | DEFORMATION PERCENT | 30 | | DENSITY | 536 | | DIELECTRIC BREAKDOWN | 27 | | DIELECTRIC CONSTANT | 66 | | DIELECTRIC STRENGTH | 48 | | DISSIPATION FACTOR | 36 | | ELONGATION | 144 | | FLASH POINT | 16 | | FLEXURAL MODULUS | 20 | | F. URAL STRENGTH | 414 | | GEL TIME | 5 | | GLASS TRANSITION TEMP | 5 | | HARDNESS | 82 | | IMPACT STRENGTH | 27 | | INSULATION RESISTANCE | 1 | | INTERMIT SERVICE TEMP MAX | 101 | | INTERMIT SERVICE TEMP MIN | 2 | | LOW TEMPERATURE FLEXIBILITY | 6 | | MELT POINT | 206 | | NOISE REDUCTION COEFFICIENT | 36 | | PEEL STRENGTH | 9 | | POISSONS RATIO | 1 | | POT LIFE | 3 | | SELF IGNITION TEMPERATURE | 15 | | SHEAR MODULUS
SHEAR STRENGTH | 27 | | SHELF LIFE | 72 | | SHRINK | 29 | | SOFT POINT | 376
10 | | SOLIDS PERCENT | | | SOUND TRANSMISSION COEFFICIENT | 6
8 | | SOUND TRANSMISSION LOSS | 87 | | SPECIFIC GRAVITY | 69 | | SPECIFIC HEAT | 69 | | TACK FREE TIME | 8 | | TAR STRENGTH | 136 | | T SILE ELASTIC MODULUS | 75 | | TENSILE STRENGTH ULTIMATE | 338 | | TENSILE STRENGTH YIELD | 4 | | THERMAL CONDUCTIVITY | 775 | | THERMAL EXPANSION COEF | 100 | | THERMAL RESISTANCE | 284 | | | 204 | | THERMAL RESISTIVITY | 2 | |----------------------------|------| | VAPOR PRESSURE | 7 | | VISCOSITY | 239 | | (VOLATILE ORGANIC CONTENT) | 1 | | VOLATILES PERCENT | 1 | | VOLUME RESISTIVITY | 37 | | WATER ABSORPTION | 134 | | WITHSTAND VOLTAGE | 5 | | | 17 | | sum | 6371 | 65 rows selected. #### CHEMICAL RESISTANCE PROPERTIES | PROPERTY | COUNT(*) | |------------------|----------| | OBSERVED CHANGE | 542 | | TENSILE STRENGTH | 100 | | THICKNESS CHANGE | 12 | | VOL CHANGE | 179 | | WEIGHT CHANGE | 12 | | sum | 845 | ****************************** | MANUFACTURER | 3M COMPANY | |--------------|------------| SCOTCH-WELD AF-143-2 SCOTCH-WELD AF-3109-2K SCOTCH-WELD AF-3109-2U SCOTCH-WELD AF-3113-5 SCOTCHCAL SERIES 3650 SCOTCH-WELD AF- 191 SCOTCH-WELD AF-130 FILM SCOTCH-CORE SC 350 SCOTCHCAL 530 SCOTCHCAL 639 XC-453 FILM FILM FILM FILM FILM FILM FILM ABLESTIK LABORATORIES SEALANT ABLEFILM ECF550 FILM ABLEFILM 551 SEALANT ABLEFILM 550 FILM ABLEFILM 517K ABLEFILM ECF564AHF FILM ABLEFILM 506 ABLEFILM ECF561 550 K 561K ABLEFILM 564A 563 ABLEFILM SABLEFILM ABLEFILM ABLEFILM ABLEFILM ABLEFILM FILM ARCLAD AR-8559 FORMERLY AR559 CAPRAN 518 CAPRAN 980 FM 32 FM 400 FM 73 HT424 FILM FILM FILM FILM ACLAR 22A FILM ACLAR 22C FILM ACLAR 33C FILM ALLIED SIGNAL TECHNOLOGIES ADHESIVES RESEARCH, INC. AMERICAN CYANAMID COMPANY BASF STRUCTURAL MATERIALS INC CLEAN ROOM PRODUCTS INC DEXTER CORP, HYSOL DIV DON V DAVIS COMPANY DOW CHEMICAL U S A FILM POLYETHYLENE ANTI-STATIC POLY FILM NYLON AND ANTI-STATIC NYLON METLBOND 1515-2 METLBOND 1515-3 METLBOND 6607 FILM FILM FILM METLBOND X1146 METLBOND 1113-2 FILM M2555 EA 9628 NW FILM FILM 30-W-47 FILM SARAN WRAP 18L FILM SARAN WRAP 8 FILM SARANEX 15 SARANEX 23 | DOW CHEMICAL U S A | FILM SARANEX 24
FILM SARANEX 25 | |--|---| | DUPONT | FILM TEDLAR 150BL30WH
FILM TEDLAR 200BS30WH | | EASTMAN CHEMICAL PRODUCTS INC | KODAR PETG COPOLYSTER 6763 | | GOODRICH (BF) CO, ADHESIVES PRODUCTS DIV | PLASTILOCK 601 PLASTILOCK 639 PLASTILOCK 653EX PLASTILOCK 654GD PLASTILOCK 659 PLASTILOCK 717 | | | PLASTILOCK 729-3 PLASTILOCK 731 WITH 727 PLASTILOCK 750A PLASTILOCK 751A PLASTILOCK 770 PLASTILOCK 776 PLASTILOCK 776 | | GOODRICH (BF) CO, CHEMICAL GROUP | PLASTILOCK 637
PLASTILOCK 717B | | LORD CORPORATION | FILM TUFTANE TF-310
FILM TUFTANE TF-410 | | ORCON CORPORATION | FILM ORCOFILM AN-16 | | QUANTUM CHEMICAL CORPORATION | FILM EMA 20 PCT MA FILM ENATHENE EA 705-009 FILM ENATHENE EA 719-009 FILM ENBA 20 PCT NBA | MANUFACTURER 520 600 660 955 TR039 3104 3106 320 153 334 336 3004 3401 בא בא בא 155 FORMERLY PE 955 272 5200-00 FORMERLY I 6000-00 FORMERLY I 6600-00 FORMERLY I 9550-00 FORMERLY I NA PE A E PE FORMERLY 274 285 154 304 LY LY NA NA PETROTHENE NA PETROTHENE FILM 6186 6187 5102 923 6180 LR HD HD 9230-00 6180-00 PETROTHENE LR PETROTHENE PETROTHENE PETROTHENE FORMERLY FORMERLY FORMERLY FORMERLY PETROTHENE LM 6186-00
PETROTHENE LM 6187-00 PETROTHENE LP 5102-00 EVA 20 PCT VA FILM FILM FILM FILM FILM FILM FILM FILM FILM FORMERLY QUANTUM CHEMICAL CORPORATION MANUFACTURER ``` 3405C 3503 3505 3507 3404 3408 4954 4955 952 957 420 441 940 9 A FORMERLY PORMERLY PORMERLY FORMERLY FORMERLY FORMERLY FORMERLY FORMERLY FORMERLY FORMERLY FORMERLY 358-002 ULTRATHENE 662-000 ULTRATHENE UE 632-000 675-000 651-000 652-000 FILM RUCOTHANE CO-A-769 362 480 440 495 940 951 952 957 496 104B NA NA MA MA NA ΚN 105 106 YN. NA NA 107 108 PETROTHENE PETROTHENE PETROTHENE ULTRATHENE ULTRATHENE PETROTHENE ULTRATHENE PETROTHENE PETROTHENE PETROTHENE PETROTHENE ULTRATHENE PLEXAR PX PX PLEXAR PX PLEXAR PX FILM RCAS 2400 FILM AKC-021 PLEXAR T-1633 T-1650 r-1401 T-320 r-300 T-340 r-100 r-400 FILM FILM FILM PILM FILM FILM FILM PILM FILM ``` RUCO POLYMER CORPORATION RICHMOND TECHNOLOGY INC SHELDAHL SOLVAY POLYMERS INC MANUFACTURER FILM FORTILEEK PE J60-500C-147 FORMERLY XF-822 FILM FORTILENE PP 2108 FILM FORTILENE PP 2301 FILM FORTILENE PP 2401 FILM FORTILENE PP 2435 FILM FORTILENE PP 4412 FILM FORTILENE PP 4112 FILM FORTILENE PP 4112 FILM FORTILENE PP 4440 FILM FORTILENE PP 4440 FILM FORTILENE PP 4440 FORTILEEK PE J36-25-142 FORMERLY FORTIFLEX XF-591H FORTIFLEX PE J60-100-130 FORTIFLEX PE J60-100-130 FORTIFLEX PE J60-100-130 FORTIFLEX PE J60-101-157 FORMERLY FORTIFLEX XF-480A FORTIFLEX PE J60-101-157 FORMERLY FORTIFLEX XF-480A FORTIFLEX PE J60-101-157 FORMERLY FORTIFLEX XF-480A FORTIFLEX PE J60-100-130 FILM THERMAFLFILM 4500-5 FILM B-684 FILM BRADY XB-652 KYNAR WESTLAKE PLASTICS CO W.H. BRADY COMPANY W H BRADY COMPANY THERMALLOY INC DESIGNATION FORTILENE PP 4208 178 rows selected. ### FILMS - 178 MATERIALS # MERIAL PROPERTIES | PROPERTY | | |---|----------| | PROPERTY | COUNT(*) | | ABRASION RESISTANCE | 9 | | APPLICATION TEMP MAXIMUM | 1 | | APPLICATION TEMP MINIMUM | 8 | | ARC RESISTANCE BOILING POINT | 2
1 | | BOND STRENGTH | 25 | | BRITTLE POINT | 10 | | BURST PRESSURE | 2 | | COEF OF FRICTION | 10 | | COMPRESSIVE STRENGTH ULTIMATE | 7 | | CONTINUOUS SERVICE TEMP MAX | 52 | | CONTINUOUS SERVICE TEMP MIN CREEP RUPTURE | 43 | | CREEP STRENGTH | 8
9 | | DEFLECTION TEMP | 19 | | DENSITY | 94 | | DIELECTRIC BREAKDOWN | 1 | | DIELECTRIC CONSTANT | 72 | | DIELECTRIC STRENGTH | 22 | | DISSIPATION FACTOR | 71 | | ELONGATION
ENDURANCE LIFE | 240 | | FATIGUE LIMIT | 6
3 | | F GUE STRENGTH | 4 | | FLASH POINT | 4 | | FLEXURAL MODULUS | 18 | | FLEXURAL STRENGTH | 55 | | GEL TIME | 4 | | GLASS TRANSITION TEMP HARDNESS | 22 | | IMPACT STRENGTH | 29
85 | | INSULATION RESISTANCE | 3 | | INTERMIT SERVICE TEMP MAX | 18 | | INTERMIT SERVICE TEMP MIN | 2 | | LOW TEMPERATURE FLEXIBILITY | 1 | | MELT POINT | 22 | | PEEL STRENGTH POT LIFE | 311 | | SHEAR MODULUS | 25
1 | | SHEAR STRENGTH | 456 | | SHELF LIFE | 74 | | SHRINK | 29 | | SOFT POINT | 39 | | SOLIDS PERCENT | 41 | | SPECIFIC GRAVITY SPECIFIC HEAT | 20 | | STIFFNESS | 3
1 | | STRESS CRACKING | 3 | | SURFACE RESISTIVITY | 11 | | TACK FREE TIME | 5 | | T. STRENGTH | 118 | | TENSILE ELASTIC MODULUS | 129 | | TENSILE STRENGTH ULTIMATE | 342 | | TENSILE STRENGTH YIELD THERMAL CONDUCTIVITY | 75 | | THERMAL CONDUCTIVITY THERMAL EXPANSION COEF | 20
32 | | THEMINE ENERGY COST | 52 | | VISCOSITY | 6 | |--------------------|------| | VOLATILES PERCENT | 27 | | VOLUME RESISTIVITY | 25 | | WER ABSORPTION | 12 | | | | | sum | 2787 | 60 rows selected. #### CHEMICAL RESISTANCE PROPERTIES | PROPERTY | COUNT(*) | |----------------------|----------| | ADHESION | 14 | | BOND STRENGTH | 76 | | COMPRESSIVE STRENGTH | 7 | | ELONGATION @ RUP | 60 | | ELONGATION @ YLD | 5 | | FLEXURAL STRENGTH | 3 | | HARDNESS | 6 | | MODULUS | 125 | | OBSERVED CHANGE | 241 | | TENSILE STRENGTH | 331 | | VOL CHANGE | 42 | | WEIGHT CHANGE | 225 | | sum | 1135 | | | | 12 rows selected. | MANUFACTURER | DESIGNATION | |------------------------------------|--| | 3M COMPANY | COATING SCOTCHCAST 5133 | | | COATING SCOTCHCAST 8 | | ACHESON COLLOIDS | COATING AQUADAG E
COATING ELECTRODAG 106
COATING ELECTRODAG 213
COATING ELECTRODAG 442 | | ADHESIVE ENGINEERING CO | CONCRESIVE 1170 | | AK20 AEROSPACE FINISHES | COATING 463-12-8 | | AMERICAN CYANAMID COMPANY | COATING BR 127 | | | COATING DIMETCOTE 3 COATING DIMETCOTE 6 | | BF GOODRICH COMPANY | COATING AEROCOAT AR-7 | | BORDEN INC | COATING KRYLON CRYSTAL CLEAR 1301 | | CASTALL INC | CASTALL A-343
COATING 1295 | | CHASE CORPORATION | COATING HUMISEAL 1A33 COATING HUMISEAL IB31 COATING HUMISEAL TYPE 1A20 COATING HUMISEAL TYPE 1A27 COATING HUMISEAL TYPE 1B12 COATING HUMISEAL TYPE 1B73 COATING HUMISEAL TYPE 2A64 | | CHILDERS PRODUCTS COMPANY | COATING VI-CRYL CP-11 | | CHOMERICS INC | COATING CHO-SHIELD 4076-50A | | CONAP INC | COATING CONATHANE CE-1155 | | CROWN METRO AEROSPACE COATINGS INC | COATING URAMET 4-1W-12 | | D AIRCRAFT PRODUCTS INC | COATING DAPCO 2030
COATING DAPCO 2031
COATING DAPCO 3400/SC | | DAP INC | COATING 511 HI-GLOSS ENAMEL | | DEFT CHEMICAL COATINGS | COATING 02-GY-3 COATING 03-BK-28 COATING 03-BL-51 COATING 03-BL-52 COATING 03-W-127A COATING 03-W-40 | DC 1-2577 WITH CATALYST 176 DEVCON FLEXANE BRUSHABLE URETHANE REXENE PE 5032 FORMERLY PE 181 REXENE PE 5050 FORMERLY PE 171 REXENE PE 5080 FORMERLY PE 172 DOW CORNING 1200 RTV BRUSHABLE CERAMIC COMPOUND DOW CORNING Z-6040 SEALANT DOW CORNING 92-007 COATING DEFTHANE GLOSS #1 DC Z-6020 SILANE DOW CORNING 92-010 SEALANT DOW CORNING 1890 COATING HYSOL DK4-03 COATING HYSOL PC17/17M COATING HYSOL PC18/18M TEFLON 851-214 TEFLON 851-256 TEFLON 954-407 TEFLON 958-203 COATING TEFLON 959-203 TEFLON 850-204 TEFLON 851-204 TEFLON 851-224 856-204 DC 1107 FLUID DC 1201 RTV SEALANT DOLCHEM 6021 SEALANT DOLCHEM 6029 SEALANT DOLCHEM 6067 SEALANT DOLCHEM 6010 COATING FLEXFRAM 605 COATING FLEXFRAM 705 3-6550 DOW CORNING 92-009 DC R4-3117 DC 2-6070 DOW CORNING 3140 COATING 44-GN-11 DC 1204 DC 1205 44-GN-7 TEFLON DC 997 DENFLEX 1169 CORNING FLOOR PATCH FLOOR GRIP COATING DOW DOLPHIN PAINT AND CHEMICAL CO DEFT CHEMICAL COATINGS EL PASO PRODUCTS CO FIBER MATERIALS INC ပ္ပ DEXTER CORPORATION DOW CORNING CORP DENNIS CHEMICAL DU PONT COMPANY DEVCON CORP DESIGNATION MANUFACTURER COATING FLEXFRAM 905 NS COATING 421-03 GRAY FULLER O'BRIEN CORPORATION DESIGNATION MANUFACTURER FUTURA COATINGS INC GACO WESTERN INC GENERAL ELECTRIC GRACE (WR) AND COMPANY COATING HEXCEL CORPORATION, RESIN CHEMICALS GROUP JOHN C. DOLPH COMPANY LORD CORPORATION MACDERMID INCORPORATED MIDWEST PAINT MFG CO MILLER-STEPHENSON CHEMICAL CO INC OIL CENTER RESEARCH INC. PELMOR LABORATORIES, INC PETERSON CHEMICAL CORPORATION PHILLIPS CHEMICAL CO, PLASTICS DIV PITTSBURGH CORNING CORPORATION PPG INDUSTRIES INC PRODUCTS RESEARCH & CHEMICAL CORP COATING FUTURA-FLEX 550 COATING FUTURA-THANE 5007 COATING GACOFLEX HFR-22, NOC SEA 200 SHC 1200 COATING COATING 554004 COATING COATING SS4120 COATING SS4155 COATING ECCOCOAT D-35 STYCAST 3020SC WITH CATALYST 11 STYCAST 3020SC WITH CATALYST 9 ECCOCOAT EC210 COATING COATING UNICOAT 2081-31A URALITE 3139 COATING HI-THERM BB-346-A COATING HI-THERM BB-353 COATING CHEMGLAZE V021 COATING MACUMASK 9446 COATING MASTER-KOTE MC 7755-03 MS-462 MS-467 COATING COATING COATING MS-470 MS-485 COATING MS-490 COATING MS-495 COATING COATING WONDER 900 SEALANT PELMOR PLV-2000 MARLEX HHM TR-230 MARLEX HHM TR-232 MARLEX HHM TR-250 COATING BLACK 37038 EPOXY COATING 11136 RED MARLEX HHM TR-416 COATING POLYCLUTCH WASH PRIMER COATING PITTCOTE 404 PRC PR-1710 COATING PR-1120 COATING PR-1506 COATING PR-1568 COATING PR-420 | MANUFACTURER | DESIGNATION | |---|---| | PRODUCTS RESEARCH AND CHEMICAL CORPORATION | COATING PR-475-S | | | | | | COATING PR-6154-F
COATING PRC PRIMER 19 | | | | | PRODUCTS/TECHNIQUES INC | COATING PT-111 | | | COATING PT-401 | | | | | | PT-805 | | QUANTUM CHEMICAL CORPORATION | COATING PETROTHENE NA 1103 | | | PETROTHENE NA | | | PETROTHENE NA | | | PETROTHENE NA | | | | | | PETROTHENE NA | | | PETROTHENE NA | | | PETROTHENE | | | COATING PETROTHENE NA 3080 | | | o ao anamionia. | | ROY ANDERSON PAINT COMPANY | COATING RAPCO | | RPM CARBOLINE COMPANY | COATING CARBOLINE 1037 WP COATING CARBOLINE 1340 | | | CANBOLLINE | | RUST-OLEUM CORPORATION | COATING 9300
COATING RUST-OLEUM X-60 RED BARE
COATING ZINC-SELE 9334 | | SAUEREISEN CEMENTS | COATING CEMENT 78 | | SCHENECTADY CHEMICALS INC | COATING ISONEL 31 | | SPEREX COMPANY | COATING SP-101
COATING SP-102 | | | COATING SP-109 | | STANCHEM INC | COATING ALBI-COTE FRL
COATING ALBI-COTE TC SEMI-GLOSS | | TELEFLEX INCORPORATED / SERMATECH INTERNATIONAL | COATING SERMETEL W | | THE EPOXYLITE CORPORATION | COATING EPOXYLITE 9653 | | THE GOOD YEAR TIRE AND RUBBER COMPANY | COATING FLEXCLAD VPE-4670
COATING FLEXCLAD VPE-5253C | | | COATING VITEL PE-100
COATING VITEL PE-200
COATING VITEL PE-222
COATING VITEL VPE-5987A | | TRANSENE CO INC | MOISTURE BARRIER SILICONE | | æ | | |--------------|--| | MANUFACTURER | | U S PAINT COATING ALUMIGRIP G1001 COATING ALUMIGRIP G2002 COATING ALUMIGRIP G5011 COATING ALUMIGRIP G8003 COATING MS2119-8-01 UNION CARBIDE CORP USI CHEMICALS CO WHITFORD CORPORATION WILLIAM F NYE INC WISCONSIN PROTECTIVE COATINGS CORP UNION CARBIDE HFDA-0581 BLACK 55 PETROTHENE 5405 COATING XYLAN 1010/870 BLACK COATING NYEBAR TYPE CT COATING PLASITE 7200 CHEMGLAZE COATING CHEMGLAZE A276 COATING CHEMGLAZE A471 COATING CHEMGLAZE A571 COATING CHEMGLAZE A971 COATING CHEMGLAZE A971 COATING CHEMGLAZE H322 A170 A276 9922 9924 CHEMGLAZE CHEMGLAZE COATING COATING 193 rows selected. ## COATINGS - 193 MATERIALS # M RIAL PROPERTIES | PROPERTY | COUNT(*) |
---|----------| | ABRASION RESISTANCE | 18 | | APPLICATION TEMP MAXIMUM | 49 | | APPLICATION TEMP MINIMUM | 51 | | ARC RESISTANCE | 1 | | BOILING POINT | 28 | | BOND STRENGTH | 7 | | BRITTLE POINT | 2 | | COMPRESSIVE FLASHIC MODILING | 1 | | COMPRESSIVE ELASTIC MODULUS COMPRESSIVE STRENGTH ULTIMATE | 3
8 | | COMPRESSIVE STRENGTH YIELD | 1 | | CONTINUOUS SERVICE TEMP MAX | 80 | | CONTINUOUS SERVICE TEMP MIN | 42 | | DEFLECTION TEMP | 4 | | DEFORMATION PERCENT | 1 | | DENSITY | 135 | | DIELECTRIC BREAKDOWN DIELECTRIC CONSTANT | 10 | | DIELECTRIC CONSTANT DIELECTRIC STRENGTH | 92
47 | | DISSIPATION FACTOR | 81 | | ELONGATION | 62 | | FIRE POINT | 1 | | FLASH POINT | 102 | | F: URAL MODULUS | 7 | | FLEXURAL STRENGTH GEL TIME | 5 | | GLASS TRANSITION TEMP | 4 | | HARDNESS | 62 | | IMPACT RESILLIENCE | 1 | | IMPACT STRENGTH | 36 | | INSULATION RESISTANCE | 35 | | INTERMIT SERVICE TEMP MAX | 29 | | INTERMIT SERVICE TEMP MIN
LOW TEMPERATURE FLEXIBILITY | 2
5 | | MELT POINT | 2 | | OPTICAL ABSORPTANCE | 1 | | OPTICAL EMISSIVITY | 4 | | OPTICAL REFLECTANCE | 2 | | OPTICAL TRANSMITTANCE | 2 | | PEEL STRENGTH | 35 | | POT LIFE | 83 | | REFRACTIVE INDEX SELF IGNITION TEMPERATURE | 8
1 | | SHEAR STRENGTH | 16 | | SHELF LIFE | 115 | | SHRINK | 4 | | SOFT POINT | 18 | | SOLIDS PERCENT | 126 | | SPECIFIC GRAVITY | 75 | | SPECIFIC HEAT
STEFNESS | 3 | | STRESS CRACKING | 6
5 | | SURFACE RESISTIVITY | 22 | | TACK FREE TIME | 59 | | TEAR STRENGTH | 9 | | TENSILE ELASTIC MODULUS | 8 | | | | | TENSILE STRENGTH ULTIMATE | 53 | |--------------------------------|------| | TENSILE STRENGTH YIELD | 11 | | THERMAL CONDUCTIVITY | 12 | | THE MAL EXPANSION COEF | 13 | | VALUR PRESSURE | 7 | | VISCOSITY | 130 | | VOC (VOLATILE ORGANIC CONTENT) | 23 | | VOLATILES PERCENT | 29 | | VOLUME RESISTIVITY | 47 | | WATER ABSORPTION | 18 | | WEAR | 4 | | WITHSTAND VOLTAGE | 10 | | sum | 1979 | 68 rows selected. #### CHEMICAL RESISTANCE PROPERTIES | PROPERTY | COUNT(*) | |------------------|----------| | ELONGATION @ RUP | <u> </u> | | ELONGATION @ YLD | 3 | | HARDNESS | 1 | | HARDNESS CHANGE | 7 | | OBSERVED CHANGE | 696 | | TENSILE STRENGTH | 3 | | THICKNESS CHANGE | 3 | | WEIGHT CHANGE | 12 | | sum | 726 | 8 rows selected. ********************** TEFLEASE MG3 TEFLON FILM WITH SILICONE ADHESIVE TOOLTEC CA10 TEFLEASE MG5 TAPE AIRTECH INTERNATIONAL INC TAPE TAPE TAPE TAPE TAPE TOOLTEC CAS TETRAFLUOROETHYLLENE FILM WITH ACRYLIC ADHESIVE TOOLTEC CRS TETRAFLUOROETHYLENE FILM WITH RUBBER ADHESIVE TEFLON FILM WITH SILICONE ADHESIVE TEFLON FILM WITH ACRYLIC ADHESIVE TOOLTEC CS10 TEFLOM FILM WITH SILICONE ADHESIVE TEFLON FILM WITH SILICONE ADHESIVE NYLON FILM WITH RUBBER BASE ADHESIVE WRIGHTLON 7400 PS TOOLTEC CS5 ALLIED SIGNAL, INC. / FLUORGLAS HIGH MODULUS PTFE / ACRYLIC ADHESIVE HIGH MODULUS PTFE / SILICONE ADHESIVE HIGH MODULUS PTFE / SILICONE ADHESIVE HIGH MODULUS PTFE / SILICONE ADHESIVE UHMW POLYETHYLENE / ACRYLIC ADHESIVE SKIVED PTFE / SILICONE ADHESIVE SKIVED PTFE / ACRYLIC ADHESIVE POLYIMIDES / ACRYLIC ADHESIVE POLYIMIDES / SILICONE ADHESIVE 2045 2345 2255 2342 2245 2285 2242 2302 2352 TAPE TAPE TAPE TAPE TAPE TAPE TAPE TAPE FEP / ACRYLIC ADHESIVE FEP / SILICONE ADHESIV TAPE TAPE PTFE COATED GLASS FABRIC / ACRYLIC ADHESIVE SILICONE ADHESIVE 2355 2812 2815 TAPE PTFE COATED GLASS FABRIC / SILICONE ADHESIVE 2852 TAPE TAPE CONDUCTIVE PIFE COATED GLASS FABRIC / ACRYLIC ADHESIVE CONDUCTIVE PIFE COATED GLASS FABRIC / SILICONE ADHESIVE DEAD SOFT ALUMINUM FOIL/GLASS / SILICONE ADHESIVE GLASS CLOTH DOUBLE FACE / SILICONE ADHESIVE 2855 2905 2925 TAPE TAPE TAPE SILICONE/GLASS / SILICONE ADHESIVE / WITH A RELEASE LINER LC-134 NYLON FLAT BRAIDED WITH WAX FINISH NYLON FLAT BRAIDED TAPE LC-136 NYLON FLAT BRAIDED / WAX FINISH LC-140 NYLON FLAT BRAIDED / SYNTHETIC RUBBER FINISH TAPE LC-143 NYLON FLAT BRAIDED / THERMOPLASTIC SYNTHETIC RESIN FINISH TAPE TAPE DACRON FLAT BRAIDED / WAX FINISH LC-162 TAPE TAPE AP ARMAFLEX AND ARMAFLEX II ARMSTRONG WORLD INDUSTRIES, INC. CHR INDUSTRIES ALPHA WIRE CORPORATION TAPE ELECTRICAL TEMP-R-TAPE 6550 GLASS FABRIC / ACRYLIC ADHESIVE TAPE CHR G-550 ELECTRICAL GRADE GLASS FABRIC / COATED WITH ACRYLIC ADHESIVE TAPE TEMP-R-TAPE M789 SMOBC PLATERS PROTECTIVE / POLYESTER FILM ADHESIVE TAPE ELECTRICAL CONDUCTIVE TEMP-R-TAPE C642 AL DEPOSITED ON GLASS FABRIC WITH SILICONE ADHESIVE COATED FIBERGLASS / SILICONE ADHESIVE COATED FIBERGLASS / SILICONE ADHESIVE SILICONE ADHESIVE SILICONE ADHESIVE SILICONE ADHESIVE COATED FIBERGLASS / SILICONE COATED FIBERGLASS / SILICONE ELECTRICAL TEMP-R-GLAS A2008 TEFLON COATED FIBERGLASS ELECTRICAL TEMP-R-GLAS A2012 TEFLON COATED FIBERGLASS ELECTRICAL TEMP-R-GLAS A2205 TEFLON COATED FIBERGLASS ELECTRICAL TEMP-R-GLAS A2207 TEFLON COATED FIBERGLASS ELECTRICAL TEMP-R-GLAS A2005 TEFLON ELECTRICAL TEMP-R-GLAS A2007 TEFLON TAPE TAPE TAPE TAPE TAPE TAPE TAPE ELECTRICAL TEMP-R-TAPE G540 FIBERGLASS / SILICONE ADHESIVE ELECTRICAL TEMP-R-TAPE G551 FIBERGLASS / THERMOSETTING RUBBER ADHESIVE ELECTRICAL TEMP-R-TAPE C FEP TEFLON FILM / SILICONE ADHESIVE CHR INDUSTRIES, INC DESIGNATION TAPE ELECTRICAL TEMP-R-TAPE G561 FIBERGLASS / SILICONE ADHESIVE TAPE ELECTRICAL TEMP-R-TAPE G564 FIBERGLASS / BOTH SIDES SILICONE ADHESIVE ADHE ELECTRICAL TEMP-R-TAPE G565 FLAME RETARDANT / FIBERGLASS / SILICONE ADHESIVE TAPE ELECTRICAL TEMP-R-TAPE G569 FIBERGLASS / ACRYLIC ADHESIVE TAPE ELECTRICAL TEMP-R-TAPE HM225 HIGH MODULUS TFE TEFLON FILM / SILICONE ADHESIVE TAPE ELECTRICAL TEMP-R-TAPE HM350 HIGH MODULUS TFE TEFLON FILM / SILICONE ADHESIVE TAPE ELECTRICAL TEMP-R-TAPE HM352 BONDABLE HIGH MODULUS TFE TEFLON FILM m / SILICONE ADHESIVE TAPE ELECTRICAL TEMP-R-TAPE HM426 HIGH MODULUS TFE TEFLON FILM / SILICONE ADHESIVE TAPE ELECTRICAL TEMP-R-TAPE HM430 HIGH MODULUS TFE TEFLON FILM / ACRYLIC ADHESIVE TAPE ELECTRICAL TEMP-R-TAPE HM650 HIGH MODULUS TFE TEFLON FILM / SILICONE Adhesive ADHESIVE FLAME RETARDANT / KAPTON POLYIMIDE / SILICONE SILICONE SILICONE ADHESIVE ACRYLIC ADHESIVE / ACRYLIC ADHESIVE / SILICONE POLYMER ADHESIVE / BOTH SIDES POLYIMIDE, POLYIMIDE, KAPTON POLYIMIDE POLYIMIDE KAPTON KAPTON KAPTON KAPTON K100 K102 K103 K104 K245 K250 TEMP-R-TAPE ELECTRICAL TEMP-R-TAPE ELECTRICAL TEMP-R-TAPE ELECTRICAL TEMP-R-TAPE TEMP-R-TAPE TEMP-R-TAPE ELECTRICAL ELECTRICAL TAPE ELECTRICAL ADHESIVE TAPE TAPE TAPE SILICONE TAPE ELECTRICAL TEMP-R-TAPE K350 FLAME RETARDANT / KAPTON POLYIMIDE ADHESIVE THERMOSETTING RUBBER ADHESIVE THERMOSETTING RUBBER ADHESIVE THERMOSETTING RUBBER ADHESIVE RUBBER s. HIGH PERFORMANCE T. SILICONE ADHESIVE SILICONE ADHESIVE ACRYLIC ADHESIVE POLYESTER FILM / FILM POLYESTER FILM POLYESTER FILM POLYESTER FILM FILM POLYESTER POLYESTER POLYESTER M60 M64 M50 ELECTRICAL TEMP-R-TAPE M56 M57 TEMP-R-TAPE M54 TEMP-R-TAPE TEMP-R-TAPE ELECTRICAL TEMP-R-TAPE TEMP-R-TAPE TEMP-R-TAPE ELECTRICAL ELECTRICAL ELECTRICAL ELECTRICAL TAPE ELECTRICAL ADHESIVE TAPE TAPE TAPE TAPE TAPE TEMP-R-TAPE M69 POLYESTER FILM / BOTH SIDES ACRYLIC ADHESIVE TEMP-R-TAPE M706 FLAME RETARDANT / POLYESTER FILM / ACRYLIC TEMP-R-TAPE M705 POLYESTER FILM / ACRYLIC ADHESIVE TEMP-R-TAPE M66 POLYESTER FILM / SILICONE ADHESIVE ELECTRICAL ELECTRICAL ELECTRICAL TAPE ELECTRICAL ADHESIVE TAPE TAPE TAPE ELECTRICAL TEMP-R-TAPE TH TFE TEPLON FILM / SILICONE ADHESIVE ELECTRICAL TEMP-R-TAPE TV TFE TEPLON FILM / SILICONE ADHESIVE ELECTRICAL TEMP-R-TAPE TV350 TFE TEPLON FILM / SILICONE ADHESIVE STRIP-N-STICK 100S SILICONE SPONGE / PRESSURE SENSITIVE SILICONE ADHESIVE STRIP-N-STICK 200A SILICONE SPONGE / PRESSURE SENSITIVE ACRYLIC ADHESIVE TEMP-R-TAPE M97 PRINTABLE POLYESTER FILM / ACRYLIC ADHESIVE ELECTRICAL TEMP-R-TAPE M99 POLYESTER FILM / ACRYLIC ADHESIVE ELECTRICAL TEMP-R-TAPE T TFE TEFLON FILM / SILICONE ADHESIVE ELECTRICAL TAPE TAPE TAPE TAPE TAPE TAPE FAPE CHR INDUSTRIES, INC. STRIP-N-STICK 300AR SILICONE SPONGE / PRESSURE SENSITIVE ACRYLIC ADHESIVE STRIP-N-STICK 440S SILICONE SHEET / PRESSURE SENSITIVE SILICONE ADHESIVE M782 POLYESTER FILM / HIGH TEMPERATURE RUBBER RESIN ADHESIVE M783 POLYESTER FILM / HIGH TEMPERATURE RUBBER RESIN ADHESIVE M786 POLYESTER FILM / HIGH TEMPERATURE RUBBER RESIN ADHESIVE COPPER FOIL / CONDUCTIVE ACRYLIC ADHESIVE MECHANICAL C680 HIGH TEMP. PAPER / RUBBER BLEND ADHESIVE RU COMPOUNDED TEFLON TFE / SILICONE ADHESIVE M784 PLATING / POLYESTER FILM / NON-SILICONE ADHESIVE ELECTRICAL M730 POLYESTER FILM / SILICONE ADHESIVE ELECTRICAL M765 POLYESTER FILM / ACRYLIC ADHESIVE ELECTRICAL M787 POLYESTER FILM / RUBBER ADHESIVE M717 PLATING / POLYESTER FILM / SILICONE ADHESIVE M727 PLATING/ POLYESTER FILM / SILICONE ADHESIVE M734 PRESSURE SENSITIVE / ORGANIC RUBBER ADHESIVE PLATING / POLYESTER FILM / SILICONE ADHESIVE M716 FUME / POLYESTER FILM / SILICONE ADHESIVE MECHANICAL C661 COPPER FOIL / ACRYLIC ADHESIVE TEMP-R-TAPE 630 UHMW POLYOLEFIN / ORGANIC RUBBER ADHESIVE TEMP-R-TAPE 631 UHMW POLYOLEFIN / ORGANIC RUBBER ADHESIVE TEMP-R-TAPE 632 UHMW POLYOLEFIN / ACRYLIC ADHESIVE TEMP-R-TAPE 633 UHMW POLYOLEFIN / ACRYLIC ADHESIVE MECHANICAL C662 ALUM. FOIL / ACRYLIC ADHESIVE M797 POLYESTER FILM / RUBBER ADHESIVE MECHANICAL C665 M737 TEMP-R-TAPE TAPE KAPTON FILM / ACRYLIC PS ADHESIVE TAPE ELECTRICAL TEMP-R-TAPE K109 DEVOSEAL 11VP UPVC FILM / UNPLASTICIZED POLYVINYL CHLORIDE FILM / RUBBER TAPE DEVOSEAL 10T MATTE ACETATE FILM / INVISIBLE MENDING / ACRYLIC ADHESIVE ADHESIVE TAPE TAPE DEVOSEAL 124% BOPP FILM / BIAXIALLY ORIENTED POLYPROPYLENE FILM RUBBERYLIC PLUS ADHESIVE TAPE DEVOSEAL 125WS BOPP FILM / BIAXIALLY ORIENTED POLYPROPYLENE FILM RUBBERYLIC PLUS ADHESIVE TAPE DEVOSEAL 125% BOPP FILM / BIAXIALLY ORIENTED POLYPROPYLENE FILM RUBBERYLIC PLUS ADHESIVE TAPE DEVOSEAL 129% BOPP FILM / BIAXIALLY ORIENTED POLYPROPYLENE FILM RUBBERYLIC PLUS ADHESIVE TAPE DEVOSEAL 12CP UPVC PRINTABLE FILM / UNPLASTICIZED POLYVINYL CHLORIDE FILM / RUBBER ADHESIVE TAPE DEVOSEAL 130% BOPP FILM / BIAXIALLY ORIENTED POLYPROPYLENE FILM RUBBERYLIC PLUS ADHESIVE TAPE DEVOSEAL 13T BOPP FILM / BIAXIALLY ORIENTED POLYPROPYLENE
FILM / ACRYLIC TAPE DEVOSEAL 13C BOPP FILM / BIAXIALLY ORIENTED POLYPROPYLENE FILM / ACRYLIC ADHESIVE ADHESIVE TAPE DEVOSEAL 1508 BOPP FILM / BIAXIALLY ORIENTED POLYPROPYLENE FILM / ACRYLIC ADHESIVE DEVON TAPE CORPORATION / ACRYLIC TAPE DEVOSEAL 15C BOPP FILM / BIAXIALLY ORIENTED POLYPROPYLENE FILM TAPE DEVOSEAL 15T BOPP FILM / BIAXIALLY ORIENTED POLYPROPYLENE FILM / ACRYLIC ADHESIVE 15T-10 BOPP FILM / BIAXIALLY ORIENTED POLYPROPYLENE FILM / ACRYLIC TAPE DEVOSEAL ADHESIVE TAPE DEVOSEAL 15T-12 BOPP FILM / BIAXIALLY ORIENTED POLYPROPYLENE FILM / ACRYLIC ADHESIVE / ACRYLIC TAPE DEVOSEAL 15T-8 BOPP FILM / BIAXIALLY ORIENTED POLYPROPYLENE FILM / RUBBER TAPE DEVOSEAL 15T-R BOPP FILM / BIAXIALLY ORIENTED POLYPROPYLENE FILM ADHESIVE TAPE DEVOSEAL 16HT CELLOPHANE FILM / SUPER HIGH TACK / RUBBER ADHESIVE TAPE DEVOSEAL 1802T MATTE POLYESTER FILM / ACRYLIC ADHESIVE TAPE DEVOSEAL 1813 POLYESTER FILM / RUBBER ADHESIVE TAPE DEVOSEAL 191T BOPP FILM / GLASS REINFORCED FILAMENT / POLYPROPYLENE / RUBBER ADHESIVE BACKING TAPE DEVOSEAL 196TM BOPP FILM / GLASS REINFORCED FILAMENT / POLYPROPYLENE FILM RUBBER ADHESIVE / RUBBERYLIC DEVOSEAL 200A MOPP STRAPPING FILM / RUBBERYLIC PLUS ADHESIVE DEVOSEAL 200AR MOPP STRAPPING FILM / RUBBERYLIC PLUS ADHESIVE DEVOSEAL 229 BOPP FILM / BIAXIALLY ORIENTED POLYPROPYLENE FILM STRAPPING FILM / RUBBERYLIC PLUS ADHESIVE STRAPPING FILM / RUBBERYLIC PLUS ADHESIVE DEVOSEAL 197A MOPP DEVOSEAL 197R MOPP ADHESIVE TAPE PLUS TAPE TAPE BOPP FILM / BIAXIALLY ORIENTED POLYPROPYLENE FILM / RUBBERYLIC 321 DEVOSEAL PLUS ADHESIVE TAPE TAPE DEVOSEAL 3210SE BOPP FILM / BIAXIALLY ORIENTED POLYPROPYLENE FILM / ACRYLIC ADHESIVE TAPE DEVOSEAL 3210T BOPP FILM / BIAXIALLY ORIENTED POLYPROPYLENE FILM / ACRYLIC ADHESIVE TAPE DEVOSEAL 3212 BOPP FILM / BIAXIALLY ORIENTED POLYPROPYLENE FILM / RUBBERYLIC PLUS ADHESIVE TAPE DEVOSEAL 321C BOPP FILM / BIAXIALLY ORIENTED POLYPROPYLENE FILM / RUBBERYLIC PLUS ADHESIVE TAPE DEVOSEAL 341 BOPP FILM / BIAXIALLY ORIENTED POLYPROPYLENE FILM / RUBBERYLIC PLUS ADHESIVE TAPE DEVOSEAL 341WS BOPP FILM / BIAXIALLY ORIENTED POLYPROPYLENE FILM / RUBBERYLIC PLUS ADHESIVE FILM / RUBBER TAPE DEVOSEAL 343 BOPP FILM / BIAXIALLY ORIENTED POLYPROPYLENE RESIN ADHESIVE DEVON TAPE CORPORATION DEVOSEAL 54Y OVERLAMINATED SAFETY STRIPES / VINYL FILM / ACRYLIC ADHESIVE 3813 POLYESTER FILM / RUBBERYLIC PLUS AN ACRYLIC BLEND ADHESIVE TAPE DEVOSEAL 55-S POLYCLOTH DUCT SEALING / RUBBER RESIN ADHESIVE TAPE DEVOSEAL 6A POLYETHYLENE FILM / ACRYLIC ADHESIVE TAPE DEVOSEAL 7512 COTTON CLOTH CARRIER / COATED BOTH SIDES / RUBBER RESIN DEVOSEAL 41 CREPE MASKING / RUBBER RESIN ADHESIVE DEVOSEAL 4T VINYL PLASTIC / RUBBER ADHESIVE 4 VINYL PLASTIC / RUBBER ADHESIVE DEVOSEAL DEVOSEAL ADHESIVE TAPE TAPE TAPE TAPE DEVOSEAL SL-553 CELLOPHANE LITHOGRAPHERS / PLASTICIZED CELLULOSE FILM DEVOSEAL 7592 BIAXIALLY ORIENTED POLYPROPYLENE FILM / RUBBER ADHESIVE DEVOSEAL 7592DE BOPP FILM / RUBBER ADHESIVE / KRAFT PAPER LINER DEVOSEAL 7592DT BOPP FILM / RUBBER ADHESIVE / CLEAR POLY LINER DEVOSEAL 75P PRINTABLE PAPER / RUBBER RESIN ADHESIVE DEVOSEAL 7586 KRAFT FLATBACK / RUBBER ADHESIVE RUBBER RESIN ADHESIVE TAPE TAPE TAPE TAPE / KRAFT TAPE TRANSFER DEVOSEAL 7572 / TISSUE REINFORCED / ACRYLIC ADHESIVE TAPE TRANSFER DEVOSEAL 7573 / TISSUE REINFORCED / RUBBER ADHESIVE TAPE TRANSFER DEVOSEAL 7573DE / TISSUE REINFORCED / RUBBER ADHESIVE PAPER LINER TAPE TRANSFER DEVOSEAL 7573DT / TISSUE REINFORCED / RUBBER ADHESIVE / CLEAR POLY LINER DEWAL INDUSTRIES, INC. D/W 469 GLASS FABRIC / SILICONE PRESSURE SENSITIVE ADHESIVE D/W 704 FEP TEFLON FILM / PRESSURE SENSITIVE SILICONE ADHESIVE DW204 TEFLON / PS SILICONE ADHESIVE FLUOROLIN 101T TEFLON / PS SILICONE ADHESIVE D/W 214 TEFLON FILM / PRESSURE SENSITIVE ACRYLIC ADHESIVE D/W 304 KAPTON / PRESSURE SENSITIVE SILICONE ADHESIVE D/W 314 KAPTON / PRESSURE SENSITIVE ACRYLIC ADHESIVE TAPE TAPE TAPE TAPE TAPE TAPE TAPE FLUOROLIN 403 UHMW POLYETHYLENE FILM / PRESSURE SENSITIVE ADHESIVE FLUOROLIN 410 SILICONE RUBBER GLASS FABRIC / P/S SILICONE ADHESIVE FLUOROLIN 407 ALUMINUM AND GLASS LAMINATE / P/S SILICONE ADHESIVE FLUOROLIN 409 ALUMINUM AND GLASS LAMINATE / P/S SILICONE ADHESIVE 407 ALUMINUM AND GLASS LAMINATE / P/S TAPE TAPE TAPE NELTAPE 100 ACRYLIC PS TRANSFER ADHESIVES / SILICONE RELEASE COATED FLUOROLIN 904-1 POLYESTER FILM / P/S SILICONE ADHESIVE TAPE DIELECTRIC POLYMERS, INC. TAPE NELTAPE 601 HEAT AND OR SOLVENT ACTIVATED DRY FILM / SILICONE RELEASE KRAFTGLASSINE PAPER LINER TREATED FLAT STOCK LINER NT-100AP ACRYLIC TRANSFER FILM ADHESIVE / WITH RELEASE LINER NT-140AP ACRYLIC TRANSFER FILM ADHESIVE / WITH RELEASE LINER TAPE NT-381 POLYAMIDE / DRY FILM ADHESIVE NT-383 ETHYLENE ACRYLIC COPOLYMER / DRY FILM ADHESIVE TAPE TAPE NT-4511 HIGH TEMPERATURE SPLICING POLYESTER FILM / SILICONE ADHESIVE NT-511 SPLICING POLYESTER FILM / SILICONE ADHESIVE NT-511FM FUME MASK POLYESTER FILM / SILICONE ADHESIVE TAPE TAPE TAPE NT-580 PLATERS POLYESTER FILM / SILICONE ADHESIVE TAPE TAPE PRINTED CIRCUIT BOARD POLYESTER FILM / SILICONE ADHESIVE NT-590 POLYIMIDE FILM / SILICONE ADHESIVE NT-583 FLUORGLAS, AN ALLIED SIGNAL CO. TAPE FLUORGLAS 2915 SINGLE FACED GLASS CLOTH / SILICONE ADHESIVE ADHESIVE ALUMINUM FOIL WITH GLASS PS SILICONE ADHESIVE SINGLE FACE GLASS CLOTH PS SILICONE ADHESIVE SINGLE FACE GLASS CLOTH PS SILICONE ADHESIVE SINGLE FACE GLASS CLOTH PS RUBBER ADHESIVE SINGLE FACE GLASS CLOTH PS ACRYLIC ADHESIVE DOUBLE FACE GLASS CLOTH PS SILICONE ADHESIVE POLYIMIDE PS SILICONE ADHESIVE POLYIMIDE PS ACRYLIC ADHESIVE LEAD FOIL PS THERMOSETTING RUBBER ADHESIVE ALUMINUM FOIL WITH GLASS PS SILICONE SKIVED TEFLON PS SILICONE ADHESIVE SKIVED TEFLON PS SILICONE ADHESIVE SKIVED TEFLON PS SILICONE ADHESIVE ALUMINUM FOIL PS ACRYLIC ADHESIVE ALUMINUM FOIL PS ACRYLIC ADHESIVE POLYESTER PS SILICONE ADHESIVE POLYIMIDE PS SILICONE ADHESIVE POLYESTER PS SILICONE ADHESIVE 7367 7100 7300 7331 7361 7362 7455 7020 7021 7430 7452 7453 MYSTIK 7459 MYSTIK 7503 MYSTIK 7505 MYSTIK 7510 MYSTIK TAPE GAR DUR PLASTIC PS WEAR UHMW POLYETHYLENE MYSTIK 9710 TAPE SILICONE ADHESIVE SILICONE RUBBER WITH GLASS CLOTH PS TAPE FUSA-FLEX 76593 B-STAGED EPOXY-COATED POLYESTER GLASS GRACE (WR) AND COMPANY GENERAL ELECTRIC GARLAND MFG. CO. TAPE CHO-FOIL CCH 101 EMI/RFI SHIELDING COPPER FOIL / CONDUCTIVE ACRYLIC ADHESIVE TAPE CHO-FOIL CCH 301 EMI/RFI SHIELDING COPPER FOIL / NON-CONDUCTIVE ACRYLIC ADHESIVE TAPE CHO-POIL CCJ 201 EMI/RFI SHIELDING ALUMINUM FILM / CONDUCTIVE ACRYLIC ADHESIVE TAPE CHO-FOIL CCK 101 TINNED EMI/RFI SHIELDING COPPER FOIL / CONDUCTIVE ACRYLIC ADHESIVE "SUPER" GUDE-SPACE PT DACRON FIBER / SPECIAL COMPOSITE FINISH GUDE-GLASS GLASS / SYNTHETIC RUBBER COATING FYR-LACE R DACRON FIBER / VINYL COATING GUDE-GLASS S GLASS / SILICONE FINISH GUDE-GLASS T GLASS / TEFLON FINISH LACING LACING LACING LACING LACING TAPE TAPE TAPE TAPE TAPE GUDE-NYLACE NYLON YARN / NYLON COATING LACING LACING TAPE GUDEBROD, INC. TAPE GUDE-SPACE DACRON FIBER / SYNTHETIC RUBBER FINISH SYNTHETIC RUBBER FINISH GUDE-TEMP S NOMEX YARN / SILICONE RESIN FINISH GUDE-TEMP G NOMEX YARN / NYLON POLYMER GUDE-TEMP H NOMEX YARN / SYNTHETIC RUBBER FINI GUDE-TEMP P NOMEX YARN / POLYCARBONATE FINISH GUDE-TEMP U NOMEX YARN LACING LACING LACING LACING LACING TAPE TAPE TAPE TAPE TAPE IMPROVED FYR-LACE Z DACRON FIBER / SYNTHETIC RUBBER FINISH GUDE-TEMP Z NOMEX YARN / SYNTHETIC RUBBER FINISH SYNTHETIC RUBBER FINISH GUDELACE NYLON YARN / MICROCRYSTALLINE WAX GUDELACE H NYLON YARN / U NYLON YARN GUDELACE LACING LACING LACING LACING LACING TAPE TAPE TAPE TAPE TAPE STUR-D-LACE B DACRON FIBER / POLYAMIDE NYLON COATING STUR-D-LACE H DACRON FIBER / SYNTHETIC RUBBER FINISH STUR-D-LACE DACRON FIBER / MICROCRYSTALLINE WAX LACING LACING LACING TAPE TAPE TEMP-LACE H TEFLON FIBER / SYNTHETIC RUBBER FINISH TEMP-LACE P TEFLON FIBER / WITH OR WITHOUT SYNTHETIC RUBBER FINISH TEMP-LACE S TEFLON FIBER / SILICONE FINISH / RELEASE LINER TAPE AFG-1402 FOIL-GRIP ALUMINUM / MODIFIED BUTYL RUBBER ADHESIVE / RELEASE TAPE AFT-701 ALUMA-GRIP ALUMINUM / MODIFIED BUTYL RUBBER ADHESIVE / RELEASE TAPE AM-401 ALUMINUM BONDED TO ALUMINIZED MYLAR / BUTYL RUBBER PS ADHESIVE TAPE P-301 PEEL N SEAL EXTENDABLE POLYETHYLENE / BUTYL RUBBER PS ADHESIVE WRIGHTLON 4500 PS HALOHYDROCARBON FILM WITH CURED SILICONE ADHESIVE WRIGHTLON 4500 PS WHITE HALOHYDROCARBON FILM WITH ACRYLIC ADHESIVE 817-L COPPER/POLYESTER LAMINATE / ACRYLIC ADHESIVE / WITH TAPE AP-1602 SONTARA / MODIFIED BUTYL RUBBER ADHESIVE / RELEASE LINER WRIGHTCAST 8500 PS NYLON 6/6 FILM WITH RUBBER BASE ADHESIVE TAPE 1902-FR FLANGE GASKETING / BUTYL AND EPDM RUBBER ADHESIVE TAPE HERCULES AS4/3501-6 PREPREG CARBON FIBER AMINE EPOXY RESIN ELECTRICAL 850-10 410 NOMEX FILM / ACRYLIC ADHESIVE ELECTRICAL 850-15 410 NOMEX FILM / ACRYLIC ADHESIVE ELECTRICAL 850-2 410 NOMEX FILM / ACRYLIC ADHESIVE ELECTRICAL 850-20 410 NOMEX FILM / ACRYLIC ADHESIVE ELECTRICAL 850-3 410 NOMEX FILM / ACRYLIC ADHESIVE ELECTRICAL 850-5 410 NOMEX FILM / ACRYLIC ADHESIVE ELECTRICAL 850-7 410 NOMEX FILM / ACRYLIC ADHESIVE SILICONE ADHESIVE POLYESTER FILM / ACRYLIC ADHESIVE POLYESTER FILM / ACRYLIC ADHESIVE POLYESTER FILM / ACRYLIC ADHESIVE POLYESTER FILM / ACRYLIC ADHESIVE POLYESTER FILM / ACRYLIC ADHESIVE POLYESTER FILM / ACRYLIC ADHESIVE RUBBER ADHESIVE RUBBER ADHESIVE RUBBER ADHESIVE RUBBER ADHESIVE RUBBER ADHESIVE RUBBER ADHESIVE POLYESTER FILM / RUBBER ADHESIVE KAPTON FILM / ACRYLIC ADHESIVE KAPTON FILM / SILICONE ADHESIVE KAPTON FILM / ACRYLIC ADHESIVE TAPE LACING TUF-TEST NYLON YARN / COMPOUNDED WAX WITH ACRYLIC ADHESIVE LACING TEMP-LACE U TEFLON FIBER POLYESTER FILM / POLYESTER FILM / POLYESTER FILM / POLYESTER FILM / POLYESTER FILM / POLYESTER FILM / TAPE THREAD SEAL TEFLON VIRGIN PTFE POLYESTER FILM TAPE WRIGHTLON 4600W PS 704 707 733 734 ELECTRICAL RELEASE LINER RELEASE LINER RELEASE LINER LACING LACING LACING LINER LINER TAPE INTERNATIONAL PLASTIC PRODUCTS, INC./AIRTECH INTER LAKE CITY INDUSTRIAL PRODUCTS CO HERCULES INCORPORATED LAMART CORPORATION HARDCAST, INC STUR-D-LACE U DACRON FIBERS DESIGNATION
GUDEBROD, INC MANUFACTURER FOIL 321-L ALUMINUM FOIL/POLYESTER / ACRYLIC ADHESIVE / WITH RELEASE 222-L ALUMINUM FOIL / SILICONE ADHESIVE / WITH RELEASE LINER 213 ALUMINUM FOIL / ACRYLIC ADHESIVE 213-L ALUMINUM FOIL / ACRYLIC ADHESIVE / WITH RELEASE LINER 213-M ALUMINUM FOIL / ACRYLIC ADHESIVE / WITH RELEASE LINER 214-L ALUMINUM FOIL / ACRYLIC ADHESIVE / WITH RELEASE LINER 215 ALUMINUM FOIL / ACRYLIC ADHESIVE INDUSTRIAL 213 ALUMINUM FOIL / ACRYLIC ADHESIVE METAL FOIL 211-L ALUMINUM FOIL / ACRYLIC ADHESIVE / WITH RELEASE LINER 215-L ALUMINUM FOIL / ACRYLIC ADHESIVE / WITH RELEASE LINER / ACRYLIC ADHESIVE / WITH RELEASE LINER / WITH RELEASE LINER 243-L LEAD FOIL / ACRYLIC ADHESIVE / WITH RELEASE LINER FOIL 245-L LEAD FOIL / ACRYLIC ADHESIVE / WITH RELEASE LINER 881-L 1 OZ. COPPER / ACRYLIC ADHESIVE 246 LEAD FOIL / ACRYLIC ADHESIVE 244 LEAD FOIL / ACRYLIC ADHESIVE 891-L ALUMINUM FILM FOIL FOIL ELECTRICAL FOIL FOIL FOIL FOIL FOIL FOIL ELECTRICAL FOIL FOIL METAL METAL METAL METAL METAL METAL METAL METAL METAL TAPE METAL METAL METAL TAPE TAPE LINER TAPE METAL FOIL 325 ALUMINUM FOIL/POLYESTER / ACRYLIC ADHESIVE TAPE METAL FOIL 370-L ALUMINUM FOIL/TEFLON / ACRYLIC ADHESIVE / WITH RELEASE TAPE METAL FOIL 390 ALUMINUM FOIL/GLASS CLOTH / SILICONE ADHESIVE TAPE CW-3 POLYETHYLENE BACKING ACRYLIC ADHESIVE TAPE SELF-ADHERING TRIANGULAR GUIDE LINE WRAPPING FLEXITE 4529 SILICONE RUBBER MOXNESS PRODUCTS, INC. MARKEL CORPORATION MOX-TAPE SA SERIES SILICONE RUBBER ENCAPSULATED FIBERGLASS-REINFORCED MOX-TAPE 600-T SERIES SILICONE RUBBER TRIANGULAR GUIDELINE TAPE MOX-TAPE 600-R SERIES SILICONE RUBBER RECTANGULAR CONTROLLED STRETCH TAPE TAPE TAPE MOX-TAPE SB SERIES SILICONE RUBBER ENCAPSULATED FIBERGLASS-REINFORCED CONTROLLED STRETCH NASHUA TAPE PRODUCTS/DIVISION OF NASHUA CORP. TAPE DUCT 322 ALUMINUM FOIL / RUBBER ADHESIVE VINYL 241 EXTRUDED NATVAR COMPANY/DIV. HIGH VOLTAGE ENGINEERING CORP. 400 EXTRUDED VINYL TAPE TAPE NORTON PERFORMANCE PLASTIC HIGH MODULUS FILM / SILICONE ADHESIVE HIGH MODULUS FILM / SILICONE ADHESIVE ' SILICONE ADHESIVE SKIVED FILM / SILICONE ADHESIVE PTFE SKIVED FILM / SILICONE ADHESIVE SILICONE ADHESIVE SILICONE ADHESIVE / ACRYLIC ADHESIVE SKIVED FILM / ACRYLIC ADHESIVE / ACRYLIC ADHESIVE POLYIMIDE FILM / ACRYLIC ADHESIVE POLYIMIDE FILM / ACRYLIC ADHESIVE FEP FILM / SILICONE ADHESIVE FEP FILM / SILICONE ADHESIVE PTFE HIGH MODULUS FILM / PTFE SKIVED FILM / PTFE SKIVED FILM / FILM SKIVED FILM SKIVED SKIVED PTFE PTFE PTFE PTFE PTFE PTFE T1102 T1002 T1005 T1105 T1003 T1010 T1103 T1110 T1202 T1203 T1510 T5001 T1205 T1502 T5002 TAPE LAPE TAPE KAPTON FILM / SILICONE ADHESIVE T5101 TAPE NORTON PERFORMANCE PLASTIC SPLICING POLYESTER FILM / SILICONE ADHESIVE T5102 KAPTON FILM / SILICONE ADHESIVE T5301 TAPE THERM-A-LECTRIC T2601 KORTON CTFE FLUOROPOLYMER FILM / SILICONE ADHESIVE THERM-A-LECTRIC T2602 KORTON CTFE FLUOROPOLYMER FILM / SILICONE ADHESIVE SPLICING POLYESTER FILM / SILICONE ADHESIVE / WITH RELEASE LINER T5305 TAPE TAPE TAPE THERM-A-LECTRIC T3001 KORTON PVDF FILM / ACRYLIC ADHESIVE THERM-A-LECTRIC T3002 KORTON PVDF FILM / ACRYLIC ADHESIVE THERM-A-LECTRIC T4601 KEMID PEI FILM / SILICONE ADHESIVE THERM-A-LECTRIC T4602 KEMID PEI FILM / SILICONE ADHESIVE TAPE TAPE TAPE TAPE UHMW POLYETHYLENE FILM / RUBBER RESIN ADHESIVE UHMW POLYETHYLENE FILM / RUBBER RESIN ADHESIVE UHMW POLYETHYLENE FILM / RUBBER RESIN ADHESIVE T6005 T6010 T6020 TAPE TAPE TAPE TAPE CLOTH / SILICONE ADHESIVE CLOTH / SILICONE ADHESIVE CLOTH / SILICONE ADHESIVE T7510 PTFE COATED GLASS CLOTH / SILICONE ADHESIVE T7503 PTFE COATED GLASS T7505 PTFE COATED GLASS PTFE COATED GLASS T7506 TAPE TAPE TAPE TAPE ACRYLIC THERM-A-LECTRIC T64053 UHMW PE FILM URETHANE FOAM THERM-A-LECTRIC T64052 UHMW PE FILM URETHANE FOAM URETHANE THERM-A-LECTRIC T64054 UHMW PE FILM TAPE ACRYLIC ADHESIVE ACRYLIC ADHESIVE ACRYLIC ADHESIVE ACRYLIC ADHESIVE ACRYLIC ADHESIVE FOAM URETHANE FOAM URETHANE FOAM URETHANE FOAM THERM-A-LECTRIC T64102 UHMW PE FILM THERM-A-LECTRIC T64103 UHMW PE FILM THERM-A-LECTRIC T64104 UHMW PE FILM THERM-A-LECTRIC T8601 KORTON E-CTFE TAPE TAPE TAPE TAPE / SILICONE ADHESIVE / SILICONE ADHESIVE COPOLYMER FILM COPOLYMER FILM TAPE OKONITE 35 JACKETING TAPE ORCON CORPORATION OKONITE COMPANY THERM-A-LECTRIC T8602 KORTON E-CTFE TAPE ORCOTAPE OT-10 TEDLAR FILM/REINFORCED 10X10 NYLON 70d YARN / ACRYLIC TAPE ORCON OT-20 KAPTON/NYLON YARN / ACRYLIC ADHESIVE TAPE ORCOTAPE OT-12 TEDLAR FILM/REINFORCED 16X16 NYLON 70D YARN / ACRYLIC ADHESIVE / ACRYLIC ADHESIVE TEDLAR FILM/REINFORCED 16X16 NYLON YARN / ACRYLIC ADHESIVE POLYESTER FILM REINFORCED 6X6 70D NYLON YARN WITH ACRYLIC OT-22 OT-26 TAPE ORCOTAPE TAPE ORCOTAPE ADHESIVE TAPE ORCOTAPE OT-26B POLYESTER FILM REINFORCED 6X6 70D NYLON YARN WITH ACRYLIC ADHESIVE **6X6 NYLON YARN** TAPE ORCOTAPE OT-6 FORMERLY OT-5 TEDLAR AL COATED REINFORCED WITH ACRYLIC ADHESIVE TAPE ORCOTAPE OT-6C TEDLAR FILM REINFORCED WITH 6X6 NYLON YARN WITH ACRYLIC ADHESIVE TAPE ORCOTAPE OT-9 POLYESTER FILM/REINFORCED 16X16 NYLON YARN / ACRYLIC ADHESIVE TAPE ORCOTAPES OT-7 TEDLAR FILM AL COATED REINFORCED 16X16 140D NYLON YARN WITH ACRYLIC ADHESIVE TAPE ORCOTAPES OT-7C TEDLAR FILM REINFORCED 16X16 140D NYLON YARN WITH ACRYLIC ADHESIVE TAPE ADHESIVE TRANSFER P155 / ACRYLIC ADHESIVE / SILICONE RELEASE LINER TAPE APPLIANCE APLIFAST 2 POLYESTER FILM GLASS FILAMENT REINFORCED / SYNTHETIC -------- PERMACEL / A NITTO DENKO COMPANY RUBBER RESIN ADHESIVE TAPE BONDING/SPLICING P049 POLYESTER FILM DOUBLE FACED / ACRYLIC ADHESIVE SILICONED LINER TAPE CARPET P52 POLYVINYLCHLORIDE FILM DOUBLE FACED / RUBBER RESIN ADHESIVE TAPE CARTON SEALING AND LABEL PROTECTION P925 POLYESTER FILM / SYNTHETIC RUBBER RESIN ADHESIVE TAPE CARTON SEALING P915 POLYPROPYLENE FILM / SYNTHETIC RUBBER RESIN ADHESIVE TAPE CARTON SEALING P917 POLYPROPYLENE FILM / SYNTHETIC RUBBER RESIN ADHESIVE TAPE CARTON SEALING P919 BIAXIALLY-ORIENTED POLYPROPYLENE FILM / SYNTHETIC RUBBER RESIN ADHESIVE CLEAR J-LAR 2 BIAXIALLY-ORIENTED POLYPROPYLENE FILM / ACRYLIC ADHESIVE CLEAR J-LAR 910 TM BIAXIALLY-ORIENTED POLYPROPYLENE FILM / ACRYLIC ADHESIVE TAPE CLOTH P665 VINYL COATED COTTON CLOTH / SYNTHETIC RUBBER RESIN ADHESIVE TAPE CLOTH P670 POLYETHYLENE COATED COTTON CLOTH / SYNTHETIC RUBBER RESIN TAPE CARTON SEALING P929 POLYESTER FILM / SYNTHETIC RUBBER RESIN ADHESIVE CLOTH P64 COTTON CLOTH / SYNTHETIC RUBBER RESIN ADHESIVE ADHESIVE TAPE TAPE TAPE P672 VINYL COATED COTTON CLOTH / SYNTHETIC RUBBER RESIN ADHESIVE TAPE CLOTH P68 VINYL COATED COTTON CLOTH / SYNTHETIC RUBBER RESIN ADHESIVE TAPE CLOTH P69 POLYETHYLENE COATED COTTON CLOTH / SYNTHETIC RUBBER RESIN TAPE CLOTH ADHESIVE ELECTRICAL AW8.5 VINYL / THERMOPLASTIC RUBBER RESIN ADHESIVE ELECTRICAL INSULATING P100 ALUMINUM FOIL/GLASS CLOTH / SILICONE ADHESIVE P214 FLAME RETARDANT GLASS / FLAME RETARDANT ACRYLIC ADHESIVE DUCT P685 POLYETHYLENE COATED COTTON CLOTH / RUBBER RESIN ADHESIVE ELECTRICAL P201 COTTON CLOTH / THERMOSETTING RUBBER RESIN ADHESIVE ELECTRICAL P21 GLASS CLOTH / THERMOSETTING RUBBER RESIN ADHESIVE ELECTRICAL P213 GLASS CLOTH / THERMOSETTING ACRYLIC ADHESIVE DOUBLE-COATED GLASS / SILICONE ADHESIVE ELECTRICAL P212HD GLASS CLOTH / SILICONE ADHESIVE KAPTON FILM / SILICONE ADHESIVE KAPTON FILM / SILICONE ADHESIVE P215 P221 P222 ELECTRICAL ELECTRICAL ELECTRICAL ELECTRICAL TAPE P242 ACETATE TAFFETA CLOTH / THERMOSETTING RUBBER RESIN ADHESIVE DOUBLE-FACE KAPTON FILM / SILICONE ADHESIVE / FABRIC LINER POLYESTER FILM/PAPER / THERMOSETTING RUBBER RESIN ADHESIVE POLYESTER FILM/PAPER / THERMOSETTING RUBBER RESIN ADHESIVE P24 ACETATE TAFFETA CLOTH / THERMOSETTING RUBBER RESIN ADHESIVE POLYESTER FILM/NON-WOVEN / THERMOSETTING RUBBER RESIN POLYESTER FILM / THERMOSETTING RUBBER RESIN ADHESIVE POLYPROPYLENE FILM / THERMOPLASTIC ACRYLIC ADHESIVE KAPTON FILM / THERMOSETTING ACRYLIC ADHESIVE FILM/PAPER / RUBBER ADHESIVE POLYVINYL FLUORIDE / ACRYLIC ADHESIVE POLYESTER FILM / SILICONE ADHESIVE POLYESTER P236 P223 P224 P231 P232 P234 P235 P243 P244 ELECTRICAL ELECTRICAL ELECTRICAL ELECTRICAL ELECTRICAL ELECTRICAL ELECTRICAL ELECTRICAL FAPE ELECTRICAL ELECTRICAL ELECTRICAL ELECTRICAL TAPE FAPE TAPE ELECTRICAL P246 POLYESTER FILM/GLASS FILAMENT / THERMOSETTING RUBBER RESIN ADHESIVE TAPE ELECTRICAL P247 POLYESTER FILM/GLASS FILAMENT / THERMOSETTING ACRYLIC PERMACEL / A NITTO DENKO COMPANY DESIGNATION ADHESIVE FILM/PAPER / THERMOSETTING RUBBER RESIN ADHESIVE TAPE ELECTRICAL P252 POLYESTER FILM / THERMOSETTING RUBBER RESIN ADHESIVE TAPE ELECTRICAL P253 POLYESTER FILM / THERMOSETTING RUBBER RESIN ADHESIVE TAPE ELECTRICAL P254 POLYESTER FILM / THERMOSETTING RUBBER RESIN ADHESIVE TAPE ELECTRICAL P255 POLYESTER FILM / THERMOSETTING RUBBER RESIN ADHESIVE TAPE ELECTRICAL P255 POLYESTER FILM / THERMOSETTING RUBBER RESIN ADHESIVE TAPE ELECTRICAL P257 POLYESTER FILM / THERMOSETTING RUBBER RESIN ADHESIVE FILM / RUBBER ADHESIVE POLYESTER POLYESTER ADHESIVE / PAPER LINER ELECTRICAL P250 ELECTRICAL TAPE ELECTRICAL P258 PRINTABLE POLYESTER FILM / THERMOSETTING RUBBER RESIN ADHESIVE TAPE ELECTRICAL P259 PRINTABLE POLYESTER FILM / THERMOSETTING RUBBER RESINADHESIVE ELECTRICAL P280 PRINTABLE POLYESTER FILM / THERMOSETTING ACRYLIC ADHESIVE ELECTRICAL P281 PRINTABLE POLYESTER FILM / THERMOSETTING ACRYLIC ADHESIVE TAPE ELECTRICAL P262 FLATBACK NOMEX/NON-WOVEN / THERMOSETTING ACRYLIC ADHESIVE ELECTRICAL P277 CREPED KRAFT PAPER / THERMOSETTING RUBBER RESIN ADHESIVE TAPE ELECTRICAL P286 FLAME RETARDANT / POLYESTER FILM / THERMOSETTING ACRYLIC ELECTRICAL P263 CREPED NOMEX/NON-WOVEN / THERMOSETTING ACRYLIC ADHESIVE ELECTRICAL P2650 SELF-BONDING SILICONE RUBBER / NON-ADHESIVE-FUSIBLE TAPE ELECTRICAL P278 HIGH-TENSILE KRAFT PAPER / ACRYLIC ADHESIVE ADHESIVE TAPE TAPE TAPE TAPE TAPE ELECTRICAL P286HD FLAME RETARDANT / POLYESTER FILM / THERMOSETTING ACRYLIC ADHESIVE TAPE ELECTRONIC MASKING P361X HYDRO-TECH POLYVINYL ALCOHOL FILM / WATER SOLUBLE VINYL PLASTIC / THERMOPLASTIC RUBBER RESIN ADHESIVE TEFLON COATED GLASS CLOTH / SILICONE ADHESIVE GLASS CLOTH / SYNTHETIC RUBBER RESIN ADHESIVE TEFLON FILM
/ THERMOSETTING ACRYLIC ADHESIVE ELECTRICAL P30-105 VINYL / THERMOSETTING RUBBER ADHESIVE BONDABLE TEFLON FILM / SILICONE ADHESIVE TEFLON FILM / SILICONE ADHESIVE TAPE ELECTRICAL P29 PLUS VINYL / RUBBER RESIN ADHESIVE TEFLON FILM / SILICONE ADHESIVE TEFLON FILM / SILICONE ADHESIVE TEFLON FILM / SILICONE ADHESIVE ELECTRICAL P310 VINYL / RUBBER PLUS ADHESIVE ELECTRICAL P30 VINYL / RUBBER PLUS ADHESIVE ELECTRICAL P421 ELECTRICAL P422 ELECTRICAL P423 P424 ELECTRICAL P440 P621 P430 P427 ELECTRICAL P29 ELECTRICAL ELECTRICAL ELECTRICAL ELECTRICAL ADHESIVE TAPE FILM P2500 POLYESTER FILM DOUBLE FACED / SYNTHETIC RUBBER ADHES / ACRYLIC ELECTRONIC SOLDER-MASK IMPREGNATED CREPE PAPER / SILICONE ADHESIVE EMI/RFI SHIELDING P111 ALUMINUM FOIL / ACRYLIC ADHESIVE EMI/RFI SHIELDING P389 COPPER FOIL / THERMOSETTING ACRYLIC ADHESIVE EMI/RFI SHIELDING P391 COPPER FOIL / ACRYLIC ADHESIVE TAPE ELECTRONIC P325 POLYESTER FILM / CURED RUBBER ADHESIVE TAPE ELECTRONIC P345 POLYESTER FILM / CURED RUBBER ADHESIVE TAPE ELECTRONIC P355 POLYESTER FILM / SILICONE BLENDED ADHESIVE TAPE ELECTRONIC P365 POLYESTER FILM / SILICONE-FREE ADHESIVE ADHES / LINER SIDE TAPE TAPE TAPE TAPE GRAPHIC/ART P993 MATTE ACETATE FILM/IMPREGNATED FIBRE / SYNTHETIC RUBBER GAFFERS VINYL-COATED COTTON CLOTH / SYNTHETIC RUBBER RESIN ADHESIVE RESIN ADHESIVE RESIN GRAPHIC/ART P997 POLYESTER FILM/IMPREGNATED FIBRE / SYNTHETIC RUBBER ADHESIVE TAPE MASKING P771 IMPREGNATED SMOOTH CREPE PAPER / NATURAL RUBBER RESIN ADHESIVE MASKING P781 IMPREGNATED SMOOTH CREPE PAPER / NATURAL RUBBER RESIN ADHESIVE MASKING P787 IMPREGNATED SMOOTH CREPE PAPER / SYNTHETIC RUBBER RESIN MASKING P72 FLAT KRAFT IMPREGNATED PAPER / SYNTHETIC RUBBER RESIN ADHESIVE MASKING P733 IMPREGNATED PAPER / NATURAL RUBBER RESIN ADHESIVE MASKING P743 IMPREGNATED PAPER / SYNTHETIC RUBBER ADHESIVE MASKING P703 IMPREGNATED CREPE KRAFT PAPER / NATURAL RUBBER RESIN ADHESIVE MARKING " SAFETY STRIPES " VINYL FILM / NATURAL RUBBER RESIN ADHESIVE MARKING P32 VINYL FILM / NATURAL RUBBER RESIN ADHESIVE MASKING P70 IMPREGNATED PAPER / SYNTHETIC RUBBER RESIN ADHESIVE MASKING P705 IMPREGNATED PAPER / NATURAL RUBBER RESIN ADHESIVE LABEL PROTECTION P911 POLYPROPYLENE FILM / ACRYLIC ADHESIVE TAPE MASKING P791 IMPREGNATED PAPER / SYNTHETIC RUBBER RESIN ADHESIVE TAPE MENDING ACCUCLEAR TM MATTE ACETATE FILM / ACRYLIC ADHESIVE TAPE MOUNTING P50 COTTON CLOTH DOUBLE FACED / NATURAL RUBBER RESIN ADHESIVE SILICONED PAPER LINER TAPE P07L DEAD SOFT ALUMINUM FOIL / SILICONE ADHESIVE / W/LINER TAPE P11 AND P11L DEAD SOFT ALUMINUM FOIL / ACRYLIC ADHESIVE / WITH OR WITHOUT TAPE P12 AND P12L ALUMINUM FOIL/WOVEN CLOTH / SYNTHETIC RUBBER RESIN ADHESIVE WITH/WITHOUT LINER TAPE PACKAGING P17 FLAT KRAFT IMPREGNATED PAPER / SYNTHETIC RUBBER RESINADHESIVE / SYNTHETIC RUBBER RESIN ADHESIVE TAPE PACKAGING P71 FLATBACK PAPER / SYNTHETIC RUBBER RESIN ADHESIVE TAPE PACKAGING P99 POLYESTER FILM/PAPER FIBRE / SYNTHETIC RUBBER RESIN ADHES] TAPE PACKAGING/WASKING P786 IMPREGNATED CREPE KRAFT PAPER / SYNTHETIC RUBBER RESIN ADHESIVE TAPE PIPE WRAP P306 AND P306L VINYL FILM / NATURAL RUBBER ADHESIVE / WITH AND WITHOUT LINER TAPE PLASMA MASKING P10 ALUMINUM FOIL LAMINATED TO GLASS CLOTH / SILICONE ADHESIVE TAPE PRINTABLE P724 IMPREGNATED KRAFT PAPER / SYNTHETIC RUBBER RESIN ADHESIVE TAPE PRINTABLE P726 HIGH-STRENGTH COLOR IMPREGNATED ROPE PAPER / SYNTHETIC RUBBER RESIN ADHESIVE TAPE REINFORCED P166 POLYESTER FILM MONOFILAMENT GLASS / NATURAL RUBBER RESIN TAPE REINFORCED STRAPPING P162 POLYESTER FILM MONOFILAMENT GLASS / SYNTHETIC RUBBER RESIN ADHES TAPE REINFORCED STRAPPING P167 POLYESTER FILM MONOFILAMENT GLASS / SYNTHETIC PERMACEL / A NITTO DENKO COMPANY RUBBER RESIN ADHES TAPE REINFORCED STRAPPING P169 POLYESTER FILM MONOFILAMENT GLASS / SYNTHETIC RUBBER RESIN ADHES TAPE REINFORCED STRAPPING P172 GLASS / PERMA-TAC ADHESIVE TAPE SPLICING P03 PLUS TISSUE DOUBLE FACED / WATER SOLUBLE SYNTHETIC ADHESIVE TAPE SPLICING P035 60 LB. COATED KRAFT RELEASE PAPER / WATER SOLUBLE ACRYLIC ADHESIVE TAPE SPLICING PO5 IMPREGNATED CREPE PAPER DOUBLE FACED / SYNTHETIC RUBBER ADHESIVE / LINER TAPE SPLICING P051 TISSUE PAPER DOUBLE FACED / ACRYLIC ADHESIVE EASY-TO-RELEASE LINER TAPE SPLICING P052 TISSUE PAPER DOUBLE FACED / SYNTHETIC RUBBER RESIN ADHESIVE SILICONED LINER TAPE SPLICING P55 COTTON CLOTH DOUBLE FACED / RUBBER RESIN ADHESIVE / SILICONED LINER TAPE SPLICING P904 HD POLYESTER FILM / SILICONE ADHESIVE TAPE SPLICING P904 POLYESTER FILM / SILICONE ADHESIVE TAPE SPLICING P905 POLYESTER FILM DOUBLE FACED / SILICONE ADHESIVE / RELEASE TAPE SPLICING P921 POLYESTER FILM / CURED NATURAL RUBBER RESIN ADHESIVE TAPE SPLICING P941 POLYESTER FILM DOUBLE FACED / NATURAL RUBBER RESIN ADHESIVE SILICONED LINER TAPE SPLICING/MOUNTING P02 FLAT KRAFT PAPER DOUBLE FACED / SYNTHETIC RUBBER RESIN ADHESIVE / LINER TAPE STRAPPING P170 POLYESTER FILM GLASS REINFORCED / SYNTHETIC RUBBER RESIN ADHESIVE STRIPPING/PLATING SUPERPLATE STOP / POLYESTER FILM / SILICONE ADHESIVE SUPER CLEAR J-LAR BIAXIALLY-ORIENTED POLYPROPYLENE FILM / ACRYLIC ADHESIVE TEXTILE P77 FLAT KRAFT IMPREGNATED PAPER / ACRYLIC ADHESIVE TAPE TRANSPARENT P404 TRANSPARENT CLEAR FILM / SYNTHETIC RUBBER RESIN ADHESIVE TAPE TRANSPARENT VINYL P402 UNPLASTICIZED POLYVINYLCHLORIDE FILM / SYNTHETIC RUBBER RESIN ADHESIVE TAPE TAPE ELECTRICAL P205 PRINTABLE POLYESTER FILM / THERMOSETTING RUBBER RESINADHESIVE TAPE ELECTRICAL P206 PRINTABLE POLYESTER FILM / THERMOSETTING RUBBER RESIN ADHESIVE TAPE ELECTRICAL P211 SILICONE RESIN-COATED GLASS CLOTH / SILICONE ADHESIVE TAPE ELECTRICAL P212 GLASS CLOTH / SILICONE ADHESIVE TAPE ELECTRICAL P216 VINYL COATED COTTON CLOTH / SYNTHETIC RUBBER RESIN ADHESIVE TAPE ELECTRICAL P249 POLYESTER FILM / GLASS FILAMENT / RUBBER ADHESIVE TAPE ELECTRICAL P295 VINYL PLASTIC / THERMOPLASTIC RUBBER RESIN ADHESIVE ### NON-METALLIC PROPERTIES - MECHANICAL PROPERTIES DATA ENTRY SCREEN | | | Data Source #: _ | Cure #: | |---------------------|------------|------------------|--| | Toperty: | Operator | : Value: | Unit: | | Prop Code: | | | | | Temp. Min: | Temp. Max: | Unit: | | | Time: | Unit: | RH Pct: _ | | | Thickness: | Unit: | _ Substrate: _ | | | App. Load: | Unit: | Direction: | | | Test Mthd: | | Deflection: _ | Pct | | Test Spec: | | | The state of s | | Comment #: Comment: | | | | | Count: *0 | | | <replace></replace> | ## NON-METALLIC PROPERTIES - WEAR PROPERTIES DATA ENTRY SCREEN | | | | Data Source | | #: | |------------------------|-------|-----------|-------------|-----------------|-----------| | Coperty: | | Operator: | Value: |
Unit: | | | | | | Unit: | | | | Time: | Unit: | | | | | | RH Pct: | | | | | | | App. Load: | Unit: | | Cycles: | | | | Test Mthd: | | | | | | | Abrasive: | | | | | | | Test Spec: | | | |
 | | | Comment #:
Comment: | | | | | | | Count: *0 | | | |
· | /Penlace\ | | пои | N-METALLIC PROPERTIES | - STRESS CRAC | CKING PROP | PERTIES DATA | ENTRY SCREEN | |------------------------|-----------------------|---------------|------------|--------------|--------------| | | Matcd: | | | | | | Coperty: | STRESS_CRACKING Op | erator: | Value: | Un | it: | | | Temp. Max | | | | | | Time: | Unit: | | | | | | RH Pct: | Limit Str | ain: | Pct | Direction | n: | | Media: | | | | | | | Test
Method: | | | | | | | Test
Spec: | | | | | | | Comment #:
Comment: | | | | | | <Replace> Count: *0 ### NON-METALLIC PROPERTIES - FRICTION PROPERTIES DATA ENTRY SCREEN | | Matcd | | | | | | | |------------|-------------------|-----------|----|--------|-------------|-------|---------------------| | Coperty: | COEF_OF_FRICTION_ | Operator: | | Value: | | Unit: | | | | Temp. | | | | | | | | Time: | Unit: | | | | | | | | RH Pct: | | | | | | | | | Pressure: | Unit: | | | , | | | | | Rate: | Unit: | | | | | | | | Test Mthd: | | - | | | | | | | | | | ·- | | | | | | Comment #: | | | | | | | | | Count: *0 | | | | | | | <replace></replace> | # NON-METALLIC PROPERTIES -
TEMPERATURE PROPERTIES DATA ENTRY SCREEN | Sequence: | Matcd | : | Data | Source | #: | Cure #: | |------------------------|-------|-----------|------|--------|----|-----------| | Coperty: | | Operator: | | Value: | | Unit: | | Amount of Deflection: | Unit | : | | | | | | RH Pct: | | | | | | | | Applied
Load: | Unit | : | _ | | | | | Test Mthd: | | | | | | | | Test Spec: | | | | | | | | Comment #:
Comment: | | | | | | | | Count: *0 | | | | | | (Renlace) | #### NON-METALLIC PROPERTIES - OPTICAL PROPERTIES DATA ENTRY SCREEN | Sequence: | Matcd: Data Source #: | Cure #: | |------------------------|-----------------------|---------------------| | operty: | Operator:Value: | Unit: | | Temp. Min: | Temp. Max: Unit: _ | | | Wave
Length: | Units: | | | Angle of
Incidence: | Polar: _ (S, P) | | | Radiation
Source: | Color of Material: | | | Test Spec: | | _ | | Comment #: Comment: | | | | Count: *0 | | <replace></replace> | # NON-METALLIC PROPERTIES - CREEP PROPERTIES DATA ENTRY SCREEN | Sequence: | Matcd: | | Data Source | #: | Cure #: | | |------------------------|--------|-----------|-------------|----|---------------------------------------|------| | Poperty: | | Operator: | Value: | | Unit: | | | Temp. Min: | Temp. | Max: | Unit: | _ | | | | Time: | Unit: | | | | | | | RH Pct: | | | | | | | | Thickness: | Unit: | | | | | | | Creep Pct: | Rup: | _ (Y,N) | Directio | n: | | | | Test Mthd: | | | | | | | | Test Spec: | | | | | | | | Comment #:
Comment: | | | | | | | | Count: *0 | | *** | | | <repl< td=""><td>ace></td></repl<> | ace> | #### NON-METALLIC PROPERTIES - IMPACT PROPERTIES DATA ENTRY SCREEN | Sequence: | Matcd: | | Data | Source | #: | Cure #: | | |------------------------|--------|-----------|-------------|----------|----------|--|------------------| | Poperty: | | Operator: | | Value: | | Unit: | | | Temp. Min: | Temp. | Max: | | Unit: | _ | | | | Width: | Unit: | | | | | | | | RH Pct: | | | | | | | | | Specimen
Type: | | | Г |)irectio | on: | | | | Test Mthd: | | | | | | | | | Test Spec: | | | | | | | | | Comment #:
Comment: | | | | | | | | | Count: *0 | | | | | <u> </u> | <replace< td=""><td>:></td></replace<> | :> | POLYKEN TECHNOLOGIES / DIVISION OF KENDALL CO TAPE DUCT POLYKEN 234A POLYETHYLENE BACKED COTTON CLOTH / PRESSURE SENSITIVE ADHESIVE SAUNDERS S-12-2C 2 SIDES ETCHED SKIVED TO S-12-C 1 SIDE ETCHED SKIVED TFE S-111 FEP FILM TAPE S-161 PFA FILM TAPE TAPE S-980 POLYOLEFIN TAPE S-985 POLYOLEFIN / SYNTHETIC VINYL BASED ADHESIVE TAPE S-990 POLYOLEFIN / SYNTHETIC VINYL BASED ADHESIVE TAPE S47 KAPTON POLYIMIDE FILM TAPE THERMOSEAL S12 SKIVED TFE TEFLON / NON-ADHESIVE SHELDAHL TAPE G143900 VACUUM DEPOSITED GOLD ON TFE TEFLON COATED GLASS WITH 3M 5451 SILICONE PS ADHESIVE TAPE G148000 VACUUM DEPOSITED ALUMINUM WITH 0.5 MIL KAPTON WITH 3P ADHESIVE TAPE G148020 TAPE G143902 TAPE G400100 2MIL TYPE A FEP TEFLON VACUUM DEPOSITED SILVER AND INCONEL ACRYLIC ADHESIVE TAPE G400200 2 MIL TYPE A FEP TEFLON VACUUM DEPOSITED ALUMINUM 966 ACRYLIC ADHESIVE 996 TAPE G400300 2.0 MIL TYPE A FEP TEFLON VACUUM DEPOSITED SILVER VACUUM DEPOSITED INCONEL TAPE G400600 .5 MIL TYPE A FEP TEFLON VACUUM DEPOSITED SILVER AND INCONEL 966 ACRYLIC ADHESIVE TAPE G400800 5 MIL TYPE A FEP TEFLON VACUUM DEPOSITED ALUMINUM 966 ACRYLIC ADHESIVE TAPE G401000 VACUUM DEPOSITED ALUMINUM ON 1 MIL KAPTON WITH 966 ACRYLIC ADHESIVE TAPE G401100 IMIL KAPTON WTIH 966 ACRYLIC PS ADHESIVE TAPE G401900 5 MIL TYPE A FEP TEFLON VACUUM DEPOSITED SILVER AND INCONEL 966 ACRYLIC ADHESIVE TAPE G401902 TAPE G402410 VACUUM DEPOSITED ALUMINUM WITH 1.0 MIL KAPTON WITH VACUUM DEPOSITED ALUMINUM TAPE G402500 1MIL TYPE A FEP TEFLON VACUUM DEPOSITED SILVER AND INCONEL 966 ACRYLIC ADHESIVE TAPE G402600 VACUUM DEPOSITED GOLD ON IMIL KAPTON W/MYSTIC 7361 SILICONE ADHESIVE .5 MIL TYPE A FEP TEFLON VACUUM DEPOSITED ALUMINUM 966 ACRYLIC TAPE G402800 ADHESIVE TAPE G402900 1MIL TYPE A FEP TEFLON VACUUM DEPOSITED ALUMINUM 966 ACRYLIC # NON-METALLIC PROPERTIES - MAGNETIC PROPERTIES DATA ENTRY SCREEN | Sequence: | Matcd | : Data | Source #: _ | | | |---------------------|-------|-----------|---|--|-----| | Operty: | | Operator: | Value: | Unit: | | | Prop Code: | | | | | | | Temp. Min: | Temp. | Max: | Unit: _ | | | | Field
Strength: | Unit: | | | | | | | | | | | | | Test Mthd: | | | | | | | Test Spec: | | | - · · · · · · · · · · · · · · · · · · · | | | | Comment #: Comment: | | | | | | | Count: *0 | | | | <ren]ac< td=""><td>:e></td></ren]ac<> | :e> | | 202055 | === NON-META | LLIC PROPERTIES | : - PROPERTY | COMMENT TABLE | ====== | |------------|-------------------------------|--|------------------------------------|----------------|---------------------| | roperty | y tables usin
made in this | table is intended the comment no screen will all ponding comment | umber as the ke
so be reflected | ev to join the | tables. | | Comm #: Co | omments: | Count: *0 | * *** | | | | 481 | | Count. "O | | | | | <replace></replace> | # NON-METALLIC PROPERTIES - RESISTANCE CHARACTERISTICS DATA ENTRY SCREEN Sequence: ______ Matcd: ____ Data Source #: _____ Deprove _____ Operator: ___ Value: ____ Unit: ____ Temp. Min: ____ Temp. Max: ____ Unit: ___ RH Pct: ____ Time: ____ Unit: ____ Pressure: ____ Unit: ____ Medium: ____ Observation: _____ Test Mthd: _____ Test Spec: _____ Comment #: _____ <Replace> Count: *0 # NON-METALLIC PROPERTIES: - RESISTANCE CHARACTERISTICS COMMENT TABLE | mmer
jo. | esistance characteristics comment table is intended to contain distinct into from the resistance characteristics table using the comment number in the tables. Changes made in this screen will also be reflected in the cance characteristics table containing the coresponding comment number. | |-------------|--| | Comm #: | Comments: | <Replace> Count: *0 # NON-METALLIC MATERIAL PROPERTIES - CURE ENTRY/UPDATE FORM | | | | | _ | Cure #: _ | _ | |-----------|-------|----|---------|------------|-----------|---------------------| | P. Blends | s 1) | | | 2) | | | | W/V/B: | Time: | hr | Temp: | f | Pressure: | psia | | Comm #: | | | | | | | | Sequence: | Matco | d: | Data So | ource #: _ | Cure #: | | | Ph Blend: | s 1) | | | 2) | | | | W/V/B: | Time: | hr | Temp: | f | Pressure: | psia | | Comm #: | | | | | | | | Count: *0 | | | | | | <replace></replace> | | ====== | NON-METALLIC | PROPERTIES: | - CURE C | COMMENT TABLE | · ======= | | |--|---------------------------------|--|---------------------------------------|---------------|---------------------------------------|------| | The cure commenture table using thanges made in containing the | ng the comment
n this screen | t number as
will also b | the key to
e reflecte | o ioin the ta | ables. | | | Comm #: Comments: | } | " | | | | | | | | | <u> </u> | | | | | | | | | | | | | | ··· · · · · · · · · · · · · · · · · · | <u></u> | · | | | | | | | | | | ······································ | | | | | | | | | | | | | | Count: *0 | | | | | <repl< td=""><td>ace></td></repl<> | ace> | | | ====== | NON-METALLIC | PROPERTIES | DATA | SOURCES | | |-------|-----------------|-----------------|--|----------|---------|---------------------| | | DATA SOURCE # _ | | | | | | | | DATA SOURCE _ | | ··· | | | | | | DOCUMENT ID | | | | | | | | DOCUMENT DATE _ | | | | | | | | COMMENTS _ | | ······································ | <u> </u> | ., |
 | Ente | r_a_query;pres | s_KP-,_to_execu | ite,_PF4_to_c | cancel | · • | | | Count | ₹0 | E | NTER QUERY | | | <replace></replace> | | NON-METALLIC | MATERIALS PROPERTIES - | COMPOSITION | N BREAKDOWN | ENTRY/UPDATE | FORM | |-----------------------|------------------------|---------------------------------|-------------|--------------|--------| | Part | Matcd: | | | Cure #: | | | Generic Type: | | | | | | | Form: | | | | | | | Parts By
Weight: _ | | | | | | | Thickness: | Unit: | · · · · · · · · · · · · · · · · | | | | | Filler: | Pct | | | | | | Composition: | Pct | | | | | | | | | | • | | | Count: *0 | - | | | ⟨R€ | place> | # NON-METALLIC MATERIALS PROPERTY UNIT CONVERSIONS | Description | Property | Name | Pre-Unit | Oper. | Factor | Post-Unit | Comments | |--------------|-----------|-------------|----------|---------|---------------------------------------|--------------|---------------------| | | | | | | | | | | | | | | _ | | | | | | | | | _ | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | _ | | | | | | | | | _ | | | | | | | | | | | _ | | | | | | | _ | | | | | | | | | _ | | | | | | | | | _ | | | | | Inter_Proper | ty_Descri | ption | nVali | id_valı | ues_are_PR | OPERTY_or_RE | ES_CHAR | | Count: *0 | | | | | | | <replace></replace> | # MAPTIS NON-METALLIC PROPERTIES GENERAL ENTRY/UPDATE FORM | Sequence #:e Type: | Matcd | : | Gen | eric ID: | Data | Srce: | |--------------------|--------------|-----
--------|------------------|------|---------------------| | Us Temperature - | - Min: | f | Max: | £ | | | | Designation: | | | | | | | | Composition: | | | | | | | | Proc Method: | | • | | | | | | Color Cured: | | | | | | | | Comments: | | | | | | | | Specification: _ | | | | | Data | Srce: | | Manufacturer/Sup | oplier (M/S) | : _ | | | | | | Division: | | | | | | | | Addr1: | | | A | ddr2: | | | | City: | | | State: | z ip: | | | | Country: | | | P | hone: | Count: *0 | | | | | | <replace></replace> | # NON-METALLIC PROPERTIES GENERAL MATERIAL COMMENTS ENTRY/UPDATE FORM | Count: *0 | | | <replace></replace> | |-----------------------|-------------|------------|---------------------| | | | | | | Seq: | | | | | roperty Name: | | | | | Sequence: | Matcd: | Data Srce: | | | Comment: | | | | | roperty Name:
Seq: | | | | | Sequence: | Matcd: | Data Srce: | | | Comment: | | | | | Property Name: | | | | | equence: | matcd: | Data Srce: | | ### TASK 2 ### Standards Data Base Task requirement was to modify existing Standards Data Base to include a user's manual, report formats, additions of other specifications, etc. Accomplishment include development of a user's manual that describes methodology and procedures for accessing the data. Specifications and Standards for the Air Force, Lewis Research Center (LeRC), Goddard Space Flight Center (GSFC) and Space Station have been input into the MAPTIS system. The master table was modified to display Document Major Category, Document Discipline, Document Secondary Category as well as codes for each. A User's Table was created to display Document Users. Document User's List was reduced to Johnson Space Center (JSC), Marshall Space Flight Center (MSFC), Kennedy Space Center (KSC) and Lewis Research Center (LeRC). All appropriate changes to the entry/update screen, search criteria, help screens and report formats were included in the data base. The finalize data screens are attached. | DOCUMENT AND R | EVISION NUMB | | | DATABASI
DOCUMENT | | FSC CU | STODIAN MET | |----------------|-----------------|-------------|-----------|---|------|----------|---------------------| | CODE 1ST MAJOR | CATEGORY | CODE DISC | CIPLINE | | CODE | 2ND MAJO | PR CATEGORY | | TITLE: | | | | | | | | | + USERS | - -+ | | , | | | | | | | | | | | | | | | + | + | ===== AE | BSTRACT = | : = = = = = = = = = = = = = = = = = = = | | | | | | | | | | | | | | · | | | | | | | | | | · | | | | | | | | | | | | | | | | | ENTER_DOCUMENT | AND DEVICEO | N NUMBERC T | N MUTC E | TELD | | | | | Count: *0 | _wn_vea1210 | N_NOMBERS_1 | rw_rurp_t | TEPD | | | <replace></replace> | . . . ### TASK 3 ### Provide Research to Update Data in MAPTIS Sub-Task 1 - Minimum and Maximum Operating Temperature. Manufacturer's product literature for all Selection List Nonmetallic materials was reviewed. All information relating to minimum and maximum operating temperature was identified and input on-line into the Selection List Data Base. As new materials are included into the data base, the minimum and maximum operating temperatures are included if that information is available. However, many manufacturers do not supply this information. A report on minimum and maximum operating temperatures that was submitted to NASA by another contractor(Grumman) was reviewed. Any product data (not found in Selection List) referenced in that report was included in the data base. In those cases where both sources had data but the data did not correspond, additional research was performed to validate the data. Data was submitted from other shuttle contractors. This data was specific to their specific projects and was included where possible. Of the 23,689 material codes in the Selection List Data Base, minimum and maximum temperatures have been identified for 9431 of them. ### Sub-Task 2 - Directory Data Sheets On-line entry was determined to be more efficient both with speed and accuracy. Therefore, on-line data entry screens were developed for all the data bases. BAMSI provided personnel capable of providing instructions and training to any one requiring assistance. All hardware was provided by NASA. ### TASK 4 ### Metallic Materials Data Bases BAMSI was tasked to develop properties databases Nonferrous and ferrous alloys. BAMSI personnel used to develop these databases was a metallurgist, computer programmer and two data analyst. Source material was Aerospace Structural Metals Handbook and Mil-HDBK-5. The format and procedures developed by BAMSI on contract NAS 8-36360 was used for these databases. Properties data bases were developed for Nickel, Cobalt, Titanium and Magnesium. All source material was evaluated to obtain mechanical, magnetic, physical, stress, electrical and H₂ properties. A list is attached of all properties reported to the specific alloys. A copy of the on-line data entry screens are also attached. ### H2 PROPERTIES | ROPERTY_NAME | COUNT(* | |---|--| | ELONGATION IN OTHER GAS H2 ELONGATION H2 REDUCTION OF AREA H2 TENSILE STRENGTH H2 TENSILE YIELD | 10
10
41 | | RATIO REDUCTION OF AREA IN OTHER GAS TENSILE STRENGTH IN OTHER GAS TENSILE YIELD IN OTHER GAS | 12
10
43 | | sum | 147 | | 9 rows selected. | | | MAGNETIC PROPERTIES | | | PROPERTY_NAME | COUNT(*) | | COERCIVE FORCE CURIE TEMPERATURE PERMEABILITY RESIDUAL INDUCTION SATURATION INDUCTION | 4
5
20
4
1 | | | 34 | | | | | MECHANICAL PROPERTIES | | | MECHANICAL PROPERTIES PROPERTY_NAME | COUNT (*) | | | COUNT(*) 95 92 20 71 99 518 1183 121 119 36 225 12 22 17 4 115 4 55 333 516 | | TENSILE ELASTIC MODULUS TENSILE YIELD STRENGTH ULTIMATE TENSILE STRENGTH | 90
1236
1756 | |--|-------------------------| | em . | 6673 | | 28 røws selected. | | | PHYSICAL PROPERTIES | | | PROPERTY_NAME | COUNT(*) | | ELEC COND - IACS %(VOL) ELECTRICAL RESISTIVITY LIMIT SERVICE TEMP - DEG F SPECIFIC HEAT THERMAL CONDUCTIVITY THERMAL EXPANSION COEFFICIENT | 38
48
4
6
2 | | sum | 101 | | 6 rows selected. | | | STRESS PROPERTIES | | | PROPERTY_NAME | COUNT(*) | | CORROSION RATE DEPTH OF PITTING RESS CORROSION THRESHOLD | 142
• 42
16 | | sum | 200 | # H2 PROPERTIES sum | MAGNETIC PROPERTIES | | |--|---| | PROPERTY_NAME | COUNT(*) | | PERMEABILITY | 6 | | MECHANICAL PROPERTIES | | | PROPERTY_NAME | COUNT(*) | | BEARING ULTIMATE STRENGTH - DRY PIN VALUES BEARING YIELD STRENGTH - DRY PIN VALUES BEND RADIUS - 105 DEG COMPRESSIVE ELASTIC MODULUS COMPRESSIVE YIELD STRENGTH CREEP RUPTURE CREEP STRENGTH ELONGATION FATIGUE STRENGTH HARDNESS - BRINELL - 3000 KG LOAD HARDNESS - BRINELL - B ROMESS - ROCKWELL - B ROMESS - ROCKWELL - C PPACT - CHARPY V-NOTCH IMPACT - CHARPY - V IMPACT - CHARPY - V IMPACT - CHARPY V IMPACT - CHARPY V IMPACT - CHARPY V IMPACT - CHARPY V IMPACT - CHARPY-V IMPACT - CHARPY-V IMPACT - CHARPY-V IMPACT - CHARPY-V IMPACT - DROP WEIGHT PLANE - STRAIN FRACTURE TOUGHNESS REDUCTION OF AREA SHEAR RIGIDITY MODULUS SHEAR STRENGTH TENSILE ELASTIC MODULUS TENSILE YIELD STRENGTH ULTIMATE TENSILE STRENGTH SUM 28 rows selected. | 286
254
63
40
105
344
320
600
3133
521
8
3
4
85
13
33
155
5
74
18
42
150
2179
68
162
356
3412
3441 | | PHYSICAL PROPERTIES | | | PROPERTY_NAME | COUNT(*) | | ELECTRICAL RESISTIVITY SPECIFIC HEAT ERMAL CONDUCTIVITY THERMAL EXPANSION COEFFICIENT | 2
2
2
2
2 | 8 # STRESS PROPERTIES | PROPERTY_NAME | COUNT(*) | |---|---------------------------------| | RROSION RATE FTU % CHANGE - CORROSION FTU CHANGE - STRESS CORROSION FTY % CHANGE - CORROSION FTY CHANGE - STRESS CORROSION RESIDUAL ELONGATION - STRESS CORROSION | 28
12
36
1
17
36 | | STRESS CORROSION THRESHOLD | 28 | | sum | 158 | | 7 rows selected. | | # H2 PROPERTIES # MAGNETIC PROPERTIES 0 ### MECHANICAL PROPERTIES | PROPERTY_NAME | COUNT(*) | |--|-----------------------------| | BEARING ULTIMATE STRENGTH - DRY PIN VALUES BEARING YIELD STRENGTH - DRY PIN VALUES BEND RADIUS | 218
221
5 | | COMPRESSIVE ELASTIC MODULUS COMPRESSIVE YIELD STRENGTH CREEP RUPTURE CREEP STRENGTH | 103
402
29 | | ELONGATION FATIGUE STRENGTH HARDNESS - BRINELL | 93
541
254
30 | | HARDNESS - BRINELL - 1000 KG LOAD, 10 MM BALL HARDNESS - BRINELL - 1000 KG LOAD, 9/16 IN BALL HARDNESS - BRINELL - 500 KG LOAD, 10 MM BALL HARDNESS - ROCKWELL - E
| 12
10
38
36 | | IMPACT - CHARPY - UNNOTCHED PACT - CHARPY KEYHOLE NOTCH IMPACT - CHARPY UNNOTCHED IMPACT - CHARPY V - NOTCH IMPACT - IZOD | . 3
5
3
5 | | SHEAR RIGIDITY MODULUS SHEAR STRENGTH TENSILE ELASTIC MODULUS | 109
154
111 | | TENSILE YIELD STRENGTH
ULTIMATE TENSILE STRENGTH | 647
646 | | sum 24 rows selected. | 3676 | | PHYSICAL PROPERTIES | | | PROPERTY_NAME | COUNT(*) | | ELEC COND - IACS %(VOL) ELECTRICAL RESISTIVITY SPECIFIC HEAT THERMAL CONDUCTIVITY THERMAL EXPANSION COEFFICIENT | 58
107
30
65
38 | | sum | 298 | | STRESS PROPERTIES | | | PROPERTY_NAME | COUNT(*) | | ELONGATION % CHANGE - CORROSION
FTU % CHANGE - CORROSION | 5
5 | | |---|--------|-------| | | | | | sum | 10 | | | | | * * * | # ALUMINUM - 137 ALLOYS ### H2 PROPERTIES | OPERTY_NAME | COUNT(*) | |---|--------------------------------------| | ELONGATION IN OTHER GAS H2 ELONGATION H2 REDUCTION OF AREA H2 TENSILE STRENGTH H2 TENSILE YIELD REDUCTION OF AREA IN OTHER GAS TENSILE STRENGTH IN OTHER GAS TENSILE YIELD IN OTHER GAS | 2
1
2
1
1
4
4
3 | | sum | 18 | 8 rows selected. # MAGNETIC PROPERTIES 0 ### MECHANICAL PROPERTIES | 804 | |----------------------------------| | 230
 | | 8
38
191
230

804 | | 177
8
38
191
230
 | | 8
38
191
230 | | 8
38
191 | | 8
38 | | | | 4 7 7 | | 8 | |
152 | | COUNT(*) | | | | | | 35824 | | 7342 | | 85!
653 | | | 8 rows selected. ### STEEL ALLOYS - 99 # H2 PROPERTIES | na indiantia | | |--|------------| | PPERTY_NAME | COUNT(*) | | ELONGATION IN OTHER GAS | 20 | | H2 ELONGATION
H2 REDUCTION OF AREA | 12
20 | | H2 TENSILE STRENGTH
H2 TENSILE STRENGTH - NOTCHED | 8
8 | | H2 TENSILE STRENGTH - UNNOTCHED H2 TENSILE YIELD | 4
5 | | REDUCTION OF AREA IN OTHER GAS TENSILE STRENGTH IN OTHER GAS | 36 | | TENSILE STRENGTH IN OTHER GAS - NOTCHED | 3
16 | | TENSILE STRENGTH IN OTHER GAS - UNNOTCHED TENSILE YIELD IN OTHER GAS | 17
7 | | sum | 156 | | 12 rows selected. | | | 12 20WB Bulletoud. | | | MAGNETIC PROPERTIES | | | PROPERTY_NAME | COUNT(*) | | COERCIVE FORCE | 12 | | COERCIVITY
CURIE TEMPERATURE | 1 | | UCTION INITIAL PERMEABILITY | 11 4 | | MAXIMUM PERMEABILITY PERMEABILITY | 42
143 | | RESIDUAL ELONGATION RESIDUAL INDUCTION | 1 8 | | RETENTIVITY | 1 | | SATURATION INDUCTION | 13 | | sum | 237 | | 11 rows selected. | | | MECHANICAL PROPERTIES | | | PROPERTY_NAME | COUNT(*) | | BEARING ULTIMATE STRENGTH - DRY PIN VALUES | 693 | | BEARING YIELD STRENGTH - DRY PIN VALUES
BEND RADIUS | 685
13 | | BEND RADIUS - 110 DEG
BEND RADIUS - 135 DEG | 1
11 | | BEND RADIUS - 140 DEG
BEND RADIUS - 180 DEG | 1
26 | | BEND RADIUS - 90 DEG | 11 | | MPRESSIVE ELASTIC MODULUS MPRESSIVE YIELD STRENGTH | 327
523 | | CREEP RUPTURE
CREEP STRENGTH | 238
243 | | ELONGATION | 3637 | | FATIGUE STRENGTH | 141 | | FATIGUE STRENGTH - AXIAL LOAD FATIGUE STRENGTH - CANTILEVER BEAM FATIGUE STRENGTH - DIRECT STRESS FATIGUE STRENGTH - FLEXURE TIGUE STRENGTH - REVERSE BEND TIGUE STRENGTH - REVERSE BEND TIGUE STRENGTH - ROTAING BEAM FATIGUE STRENGTH - ROTAING BEAM HARDNESS HARDNESS - BRINELL HARDNESS - BRINELL - 3000 KG HARDNESS - BRINELL - ROCKWELL B HARDNESS - ROCKWELL - B HARDNESS - ROCKWELL - C HARDNESS - ROCKWELL - C HARDNESS - ROCKWELL B - BRINELL HARDNESS - ROCKWELL - C | 365
10
36
74
38
4
256
2
424
4
8
1
224
643
8
3
2
1085
1
22
3
185
1633
324
513
409
3471
3880 | |---|---| | PHYSICAL PROPERTIES PROPERTY NAME | COUNT(*) | | ELEC COND - IACS %(VOL) ELECTRICAL RESISTIVITY LIMIT SERVICE TEMP - DEG F SPECIFIC HEAT THERMAL CONDUCTIVITY THERMAL EXPANSION COEFFICIENT sum 6 rows selected. | 28
99
59
45
57
64
 | | PROPERTY_NAME | COUNT(*) | | CORROSION RATE DEPTH OF PITTING ONGATION % CHANGE - CORROSION U % CHANGE - CORROSION FTU CHANGE - STRESS CORROSION FTY % CHANGE - CORROSION RESIDUAL ELONGATION - STRESS CORROSION STRESS CORROSION THRESHOLD | 173
14
16
14
21
8
17
92 | sum 355 8 rows selected. ******************** | | RESTRAINED | THERMAL | GROWTH | ====== | |--|------------|---------|--------|--------| |--|------------|---------|--------|--------| | TEST/ TYPE ORIENTATI FAILURE MODE | ON | SPECIMEN # | | PLATE | |-----------------------------------|-----|----------------|---------|-------| | FAILURE MODE | | SPECIMEN # | | | | | 1 | | | | | מדאת האתר בי | | TIBER FRACTURE | | | | HEAT RATE f/ | sec | DENSITY | g/ | 'cc | | PRE-TEST CONDITIONING | | TEST TEMP | ERATURE | f | | FIRST PEAK TEMPERATURE | f | FIRST PEAK | STRESS | psi | | FINAL PEAK TEMPERATURE | f | FINAL PEAK | STRESS | psi | | INITIAL MODULUS | msi | SECONDARY N | MODULUS | msi | | REMARKS | | | | | | MAT. CODE | DS | FAIL MOI | DE . | BILLET | ID | RUN | # | TEST | TYPE | ORIENTAT | CION | |--------------|--------|-----------|-------|--------|--------|------|--------------------|--------|-------|---------------------|----------| | PECIMEN # | LOT | PLATE | TEST | TEMP. | TIM | | remp. M | AX T | | CENTER T | | | SPECIMEN LEN | | en | in | WDTH _ | | | HK | | | in | | | DENSITY g/cc | | SECT. AF | | SONIC | _ | PEAK | VELOCITY
in/use | | BREAK | VELOCITY
in/usec | | | SHEAR STRGTH | | AIN AT ST | | | R MOD. | | ALIFIER | s
— | TRESS | RATE
psi/in | | | QUALIFIER | 1ST LA | | T MOD | | 2ND L | | 2ND MOD | ULUS | | | | | REMARKS | | | | | | | | | | | | | Count: *0 | | | | | | | | | | (Ren)ac | <u> </u> | # ====== STRESS STRAIN ======= | MATERIAL CODE | DATA | SOURCE PRO | JECT NUMBER | |------------------|-------------|-----------------------------|---------------------| | EST TEMP. | f RUN NUMBE | R BILLET I | D | | TEST/ TYPE | ORIENTATION | SPECIMEN NUMBER | LOT PLATE | | MAXIMUM STRAIN _ | mil/in | STRESS AT
MAXMIUM STRAIN | psi | | STRAIN _ | mil/in | STRESS | psi | | REMARKS | | | | | | | | | | Count: *0 | | | <replace></replace> | # ====== THERMAL CONDUCTIVITY ======== | MATERIAL CODE | DATA SOURCE | PROJECT NUM | IBER | |----------------------|--------------|-------------------|--------------------| | N NUMBER | | BILLET ID | | | REFERENCE ROD | | | | | TEST TYPE ORIENTATIO | | | | | INITIAL THICKNESS | in | INITIAL WEIGHT _ | gm | | FINAL THICKNESS | in | FINAL WEIGHT _ | gm | | DENSITY | _ g/cc | SPECIMEN DIAMETER | in | | REFERENCE GAUGE | _ in | SPECIMEN GUAGE | in | | TEST TEMPERATURE | f THERMAL CO | ONDUCTIVITY | _ btu-in/hr/sqft/f | | REMARKS | | | | | Count: *0 | | | (Pool o | | Count: "U | | | (Renlace) | # ====== THERMAL EXPANSION ======= | MATERIAL CODE | DATA | SOURCE _ | PROJEC | T NUMBER | | |------------------|-------------|--------------|----------------|-------------|--------------| | N NUMBER | | | BILLET ID _ | | | | PRE-TEST CONDITI | ON | | PRE-CHAR SPECI | FICATION | | | TEST TYPE CTE_ | ORIENTATION | SPECIM | EN NUMBER | LOT PLA | ATE | | INITIAL LENGTH _ | | in | INITIAL WEIGHT | | gm | | FINAL LENGTH _ | | in | FINAL WEIGHT | | gm | | DENSITY _ | g/cc | | DILATOMETER | | | | TIME _ | sec | TEST | TEMPERATURE | f | | | HEAT RATE _ | f/sec | THERM | AL EXPANSION | 10-3 | in/in | | REMARKS _ | | | | | | | Count . *0 | | | | | /Penlace | | MAT. | CODE | DS
—— | FAIL M | ODE | BILLET | ID | RUN | # | TEST | | ORIENTATION | |-------|------------------|----------|------------|-----|----------------
---------------------------------------|------------|---------------|-------------|------|---------------------| | EC: | | | PLATE | | T TEMP. | TIME | AT T | EMP.
_ sec | MAX T | EMP. | DENSITY g/cc | | SPECI | MEN LEN | | | | | | | | | | inin | | ULT. | STRGTH
psi | | STRGTH psi | | STRAIN
mil/ | | | | | | ASTIC MOD
msi | | SECAN | NT MOD
msi | | FIER | | | 2NDARY | MOD
msi | | MOD
msi | | VELOCITY in/usec | | BREAL | VELOCI | | | | | | | | | | ATIO | | | SS RATE
psi/n | | REMARKS | | | · · · · · · · · · · · · · · · · · · · | | | | | | | Count | : *0 | | | | | | | | | | <replace></replace> | | 22.32.62.3 | THERMAL HEAT CAPICIT | Y / SPECIFIC HEAT | | | | |------------------|--|-------------------|---------------------|--|--| | MATERIAL CODE | DATA SOURCE _ | PROJECT NUMBER | | | | | N NUMBER | | BILLET ID | | | | | specimen number | | LOT | PLATE | | | | TEST TEMPERATURE | f | HEAT CAPICITY | btu/lb/f | | | | REMARKS | Count: *0 | | | <replace></replace> | | | # THERMAL RESPONSE | MATERIAL CODE | DATA SOURCE | BILLET ID | | |--|-----------------|-------------------------------------|-------------------------| | PRE-TEST CONDITIONING | | RUN NUMBER | | | ORIENTATION | SPECIMEN NUMBER | LOT | PLATE | | HEAT
SOURCE | | DISTANCE OF SAMPLE FROM HEAT SOURCE | in | | DISTANCE OF THERMOCOUPLE FF
HEATED FACE OF SAMPLE | | APPLIED
HEAT FLUX | <pre>btu/sqft/sec</pre> | | TIMEsec | | TEST TEMPERATURE | ff | | Count: *0 | | | (Renlace) | | | METALS | GENERAL | TABLE: | ALUMINUMS | ====== | | |-------------------|---------------|---|--------|-------------|-----------|-----------| | SEQUENCE # | | ALLOY | | | | _ | | ALLOY TYPE | | | | | | _ | | CATEGORY | | | | DESIGNATION | | | | ALT DESIGNATION-1 | | Terline and the second | - 10 | | | | | ALT DESIGNATION-2 | | | - | | | | | ALT DESIGNATION-3 | | | | | | | | DENSITY | VALUE | τ | JNITS | | REFERENCE | | | MELTING RANGE-MAX | ** | _ | | | | | | MELTING RANGE-MIN | | _ | | | | | | POISSONS RATIO | | | | | | | | | | | | | | | | Count: *0 | | | | | -·· | (Replace) | | | === UNITS === | | TLEMENT TABL | E: ALUMI | NUMS ======= | |-------------|---------------|----------|------------------|----------|--| | REFERENCE | | SEQUE | NCE # | ALLOY | | | CONDITION | | | | FORM _ | | | COMMENTS | | | | | | | # NAME _ | | **** | PROPERTY
VALI | | UNIT QUAL | | GAS | OTH | | UN | IT KSI | * PROPERTY NUMBERS (P#):
* 1 - H2 ELONGATION | | H2 PRESS | U | NIT KSI_ | | | * 2 - H2 RED AREA
* 3 - H2 TNSL STRN
* 4 - H2 TNSL YLD | | EXP TIME | | EXP TEMP | | | * 5 - ELONG OTH GAS
* 6 - RED OTH GAS | | SPECIMEN TY | PE _ | | NOTCH (Y/N) | | * 7 - FTU OTH GAS
* 8 - FTY OTH GAS
* 9 - RATIO | | Count: *0 | | | | | ⟨Replace⟩ | ## TASK 5 ## Lubricant Data Base The Lubricant Data Base residing on the PDP at contract start was evaluated. After a lengthy review, the decision was made to develop a new lubricants data base. The usable data on the old database was transferred to the new database residing on MAPTIS. Then a listing of lubricant manufacturers was obtained from the Selection List. These manufacturers were contacted and asked to provide properties data on their products. They were informed that any information they provided would be entered on a NASA database that would be accessed by any of the NASA centers and also by contractors who had applied for an been granted access. Forty manufacturers responded with data on more than 650 products. This data was reviewed an included in the database. The TM/TMX Handbooks for lubricants were also evaluated and all data deemed necessary was input into the database. A listing of all the manufacturers and their products is attached along with a list of all property values reported for lubricants. All on-line input screens can be accessed through Nonmetals Properties Data Base using the "data maintenance" option. LUBRICANT 320 329 333 335 336 331 334 200 204 206 351 207 208 2404 2412 AQUADAG 154 155 2239 197 243 EMRALON SLA 1286 SLA 2208 DAG 137 EMRALON SLA 1261 SLA 1275 EMRALON MOLYDAG DAG 99 OILDAG PRODAG DAG SLA LUBRICANT ACHESON DESIGNATION LUBRICANT DAG 206 DAG 244 LUBRICANT AEROSPACE LUBRICANTS INC AMOCO OIL COMPANY TRIBOLUBE 15 LUBRICANT GREASE 2 EP AMDEX LUBRICANT AMOCO 300 GRADE 15W-40 LUBRICANT LUBRICANT RYKON PREMIUM GREASE 2 EP LUBRICANT LUBRICANT SUPERMIL GREASE NO. 1371 SUPERMIL GREASE NO. A-72832 LUBRICANT LUBRICANT ARCOFLEET S3 PLUS SAE 30 FABROID 1 FABROID 2 LUBRICANT LUBRICANT FABROID IIG2 LUBRICANT FABROID X ALSO KNOWN AS FABROID 10 LUBRICANT LUBRICANT FIBERGLIDE 3 FIBERGLIDE 5 FIBERGLIDE 6 LUBRICANT LUBRICANT FIBRILOID LUBRICANT LUBRICANT APIEZON GREASE AP 101 GREASE AP APIEZON GREASE H APIEZON GREASE APIEZON LUBRICANT LUBRICANT LUBRICANT APIEZON GREASE LUBRICANT GREASE GREASE APIEZON APIEZON LUBRICANT LUBRICANT LUBRICANT APIEZON OIL A APIEZON OIL B APIEZON OIL C LUBRICANT LUBRICANT APIEZON OIL J APIEZON OIL K LUBRICANT LUBRICANT BULK BTR 147 VALVE SEALANT SEALANT SEALANT BTR 147 VALVE 167 VALVE BTR LUBRICANT LUBRICANT LUBRICANT STICK 167 VALVE SEALANT SEALANT SEALANT SEALANT 167 VALVE 234 VALVE 281 VALVE BTR BTR BTR BTR LUBRICANT LUBRICANT LUBRICANT LUBRICANT BULK 386 VALVE SEALANT 357 VALVE SEALANT 380-M BTR BTR BTR LUBRICANT LUBRICANT LUBRICANT STICK BULK 555 VALVE SEALANT BULK 555 VALVE SEALANT SS 555 VALVE SEALANT STICK STICK BULK 421 VALVE SEALANT 386 VALVE SEALANT 421 VALVE SEALANT BTR BTR BTR BTR LUBRICANT LUBRICANT LUBRICANT LUBRICANT LUBRICANT 555WG VALVE SEALANT BULK BTR LUBRICANT LUBRICANT BTR VALVE SEALANTS INC LUBRICANT TRIBOLUBE 15MS TRIBOLUBE 15RP LUBRICANT TRIBOLUBE 16 LUBRICANT 200 GRADE 30 AMOC0 LUBRICANT AMOCO MP 85W-140 AMOCO MP 80W-90 LUBRICANT ATLANTIC RICHFIELD CO BFM AEROSPACE CORPORATION BIDDLE INSTRUMENTS BTR VALVE SEALANTS INC 555WG VALVE SEALANT STICK STICK BULK STICK STICK STICK 654 VALVE SEALANT BULK BULK BULK BULK BULK BULK BULK 654 VALVE SEALANT VALVE 755 099 833 852 862 862 921 BTR LUBRICANT CASTALL G-800 LUBRICANT CASTALL INC CASTROL INC BRAYCO 300 BRAYCO BRAYCO LUBRICANT LUBRICANT LUBRICANT 10 30 50 SAE BRAYCO BRAYCO LUBRICANT LUBRICANT BRAYCO BRAYCO BRAYCO LUBRICANT LUBRICANT LUBRICANT BRAYCO BRAYCO BRAYCO BRAYCO BRAYCO LUBRICANT LUBRICANT LUBRICANT LUBRICANT LUBRICANT BRAYCO BRAYCO BRAYCO BRAYCO LUBRICANT LUBRICANT LUBRICANT LUBRICANT BRAYCO BRAYCO BRAYCO LUBRICANT LUBRICANT LUBRICANT LUBRICANT BRAYCO BRAYCO BRAYCO BRAYCO BRAYCO LUBRICANT LUBRICANT LUBRICANT LUBRICANT 8152 BRAYCO MICRONIC 882 BRAYCO NPT 3A 880 883 899 BRAYCO BRAYCO LUBRICANT LUBRICANT LUBRICANT LUBRICANT BRAYCO NPT 4 LUBRICANT BRAYCOTE 103 BRAYCOTE 137 BRAYCOTE 153 BRAYCOTE 194 BRAYCOTE LUBRICANT LUBRICANT LUBRICANT LUBRICANT LUBRICANT BRAYCOTE BRAYCOTE LUBRICANT LUBRICANT LUBRICANT BRAYCOTE BRAYCOTE LUBRICANT CASTROL INC DESIGNATION CHEMED CORPORATION INC CHEVRON U S A BRAYCOTE 806RP LUBRICANT BRAYCOTE 640AC LUBRICANT CASTROLEASE AI BRAYCOTE 804 BRAYCOTE 806 BRAYCOTE 805 LUBRICANT LUBRICANT LUBRICANT LUBRICANT MPG-2 LUBRICANT AVIATION OIL UNCOMPOUNDED 100 AUTOMATIC TRANSMISSION FLUID AVIATION HYDRAULIC FLUIDS A AW HYDRAULIC OIL MV AW HYDRAULIC OIL MV 46 CHEVRON AW HYDRAULIC OIL 68 AW HYDRAULIC OIL 32 CHEVRON AW MACHINE OIL 150 CHEVRON AW MACHINE OIL 22 CHEVRON AW MACHINE OIL 220 CHEVRON AW MACHINE OIL 320 AERO OIL 120 CHEVRON C.P. OIL 22X ATF SPECIAL CHEVRON CHEVRON CHEVRON CHEVRON CHEVRON CHEVRON CHEVRON CHEVRON LUBRICANT C.P. OIL 46X CHEVRON CHEVRON LUBRICANT LUBRICANT CUSTOM MOTOR OIL SAE 15W-50 CUSTOM MOTOR OIL SAE 10W-30 CUSTOM MOTOR OIL SAE 5W-30 CUSTON MOTOR OIL SAE 10W-40 CYLINDER OIL 1000X CYLINDER OIL 460X CYLINDER OIL 680X CHEVRON CHEVRON CHEVRON CHEVRON CHEVRON CHEVRON
LUBRICANT LUBRICANT LUBRICANT LUBRICANT LUBRICANT LUBRICANT 1000 MARINE OIL SAE 30 1000 MARINE OIL SAE 40 2000 MARINE OIL SAE 30 DELO 100 MOTOR OIL SAE 10W DELO 100 MOTOR OIL SAE 20 100 MOTOR OIL SAE 40 100 MOTOR OIL SAE 50 DELO 100 MOTOR OIL SAE 30 DELO DELO DELO DELO DELO CHEVRON CHEVRON CHEVRON CHEVRON CHEVRON CHEVRON CHEVRON CHEVRON LUBRICANT LUBRICANT LUBRICANT LUBRICANT LUBRICANT LUBRICANT LUBRICANT LUBRICANT LUBRICANT 2000 MARINE OIL SAE 40 DELO DELO CHEVRON CHEVRON CHEVRON > LUBRICANT LUBRICANT DELO 300 MOTOR OIL SAE 10W DELO 400 MOTOR OIL SAE 20W-20 300 MOTOR OIL SAE 40 3000 MARINE OIL SAE 40 400 MOTOR OIL SAE 10W OIL SAE 40 OIL SAE 50 DELO 6000 OIL SAE 40 DELO 400 MOTOR DELO 400 MOTOR DELO DELO CHEVRON CHEVRON CHEVRON CHEVRON CHEVRON CHEVRON LUBRICANT LUBRICANT LUBRICANT LUBRICANT LUBRICANT LUBRICANT FM LUBRICATING OIL 100X FM LUBRICATING OIL 105X FM LUBRICATING OIL 460X EP INDUSTRIAL OIL 100X EP INDUSTRIAL OIL 460X EP INDUSTRIAL OIL 150X EP INDUSTRIAL OIL 220X EP INDUSTRIAL OIL 46X CHEVRON CHEVRON CHEVRON CHEVRON CHEVRON CHEVRON CHEVRON CHEVRON LUBRICANT LUBRICANT LUBRICANT LUBRICANT LUBRICANT LUBRICANT LUBRICANT LUBRICANT GAS ENGINE OIL HDAX SAE 30 GAS ENGINE OIL HDAX SAE 40 CHEVRON LUBRICANT LUBRICANT CHEVRON GAS ENGINE OIL HDAX SAE CHEVRON U S A ENGINE OIL SAE 30 ENGINE OIL TGX 35 GST OIL 100 GAS CHEVRON CHEVRON > LUBRICANT LUBRICANT LUBRICANT LUBRICANT CHEVRON GAS CHEVRON MULTI-MACHINE OIL R AND O 100 CHEVRON MULTI-MACHINE OIL R AND O 32 CHEVRON MULTI-MACHINE OIL R AND O 68 CHEVRON RPM DELO MOTOR OIL SAE 10W CHEVRON RPM DELO MOTOR OIL SAE 15W-40 CHEVRON RPM DELO MOTOR OIL SAE 30 CHEVRON RPM DELO MOTOR OIL SAE 40 CONOCO FLEET HD 10 TBN GRADE 10W-30 CHEVRON SPECIAL MOTOR OIL SAE 30 CHEVRON SUB-ZERO FLUID SAE 0W-30 CHEVRON TRACTOR HYDRAULIC FLUID METALWORKING FLUID 504 METALWORKING FLUID 505 METALWORKING FLUID 502 METALWORKING FLUID 503 HEAT TRANSFER OIL UTILITY OIL 100X CHEVRON UTILITY OIL 150X MARINE OIL 150X MARINE OIL 220X CHEVRON UTILITY OIL 22 CHEVRON UTILITY OIL 22X UTILITY OIL 100 CHEVRON UTILITY OIL 150 CHEVRON VISTAC OIL 100X CHEVRON VISTAC OIL 150X CHEVRON VISTAC OIL 220X CHEVRON VISTAC OIL 320X CHEVRON TORQUE FLUID 5 UTILITY OIL 46 UTILITY OIL 68 CHEVRON VISTAC OIL 68X HANDY OIL 15 CHEVRON GST OIL 46 CHEVRON GST OIL 68 CHEVRON GST OIL 32 FLEET CONOCO FLEET CONOCO FLEET FLEET FLEET CONOCO FLEET FLEET FLEET SUPER FLEET CHEVRON CONOCO CONOCO CONOCO CONOCO CONOCO CONOCO CONOCO CONOCO LUBRICANT DAUBERT CHEMICAL COMPANY INC HD 7.5 TBN GRADE 10W-30 HD 7.5 TBN GRADE 15W-40 HD 7.5 TBN GRADE 20W-20 HD 7.5 TBN GRADE 30 HD 7.5 TBN GRADE HD 7.5 TBN GRADE ALL SEASON GRADE GRADE 30 SUPER CONOCO LUBRICANT LUBRICANT LUBRICANT RUST NOX RUST RUST RUST NOX Nox NOX LUBRICANT LUBRICANT X-275 LUBRICANT 518 RUST HD 7.5 TBN GRADE 10W HD 10 TBN GRADE 15W-40 CONOCO INC HD 10 TBN GRADE 30 HD 10 TBN GRADE 40 ``` DESIGNATION MANUFACTURER ``` ``` MOLYKOTE 321 (DOW-CORNING 1-3931) MOLYKOTE 557 (DOW CORNING 1-3944) MOLYKOTE 7409 CORNING 340 HEAT SINK 4 COMPOUND 44 GREASE COSMOLUBRIC HF-130 HI-TEMP OIL 305 HI-TEMP OIL 309 CORNING FS-1265 LUBRICANT ABSORBED OILS DL-21 3400A CORNING 7400 210H 550 CORNING 710 CORNING G-N CORNING 33 COSMOLINE 1058 COSMOLINE 1060 COSMOLINE 1116 COSMOLINE 1062 COSMOLINE 1102 DOW CORNING Z COSMOLUBE 615 COSMOLUBE 102 COSMOLUBE 2EP CORNING DRILUBE 805N CORNING CORNING CORNING CORNING CORNING CORNING 33F 701 DRILUBE 101 DRILUBE 107 DRILUBE 108 DRILUBE 822 DRILUBE 272 1 A GREASE DRILUBE 90 RULON AR LUBRICANT RULON II LUBRICANT RULON J DRILUBE DRILUBE DRILUBE DRILUBE DRILUBE DRILUBE DRILUBE DRILUBE PENNLON DRILUBE DRILUBE FS-1292 55M DOW DOW DOW MOQ DOW DOW DOW DOW DOW DOW DOW DOW LUBRICANT E F HOUGHTON AND COMPANY DOW CORNING CORPORATION DRILUBE COMPANY DIXON FACILITY ``` HI-TEMP. 101 LUBRICANT LUBRICANT DESIGNATION MANUFACTURER ``` CP-29 ANTI-SEIZE COMPOUND KRONAGOLD 150100 HEAVY KRONAGOLD 15068 MEDIUM EVERLUBE ESNALUBE 382 KRONAGOLD 15032 LIGHT LUBE-LOK 5396 (5306) EVERLUBE 6102-G 620-B1 KRONAGOLD 40020 KRONAGOLD 40030 KRONAGOLD 40040 460M KRONAGOLD 400M KRONAKOTE 5900 KRONAPLATE 100 EVERLUBE 620C 6150 LUBRI-BOND 220 EVERLUBE 6107 KRONAGOLD 400 KRONAGOLD 460 2006 2109 4396 5306 EVERLUBE 620 EVERLUBE 690 EVERLUBE 810 LUBE-LOK 1000 LUBE-LOK 2306 LUBE-LOK 2396 4306 ECOALUBE 642 EVERLUBE 811 EVERLUBE 626 EVERLUBE 629 EVERLUBE 860 LUBE-LOK 66C EVERLOX 16 EVERLOX 17 EVERLOX 18 KRONAPLATE KRONAPLATE KRONAPLATE KRONAPLATE KRONAPLATE KRONAPLATE KRONAPLATE KRONAPLATE KRONAGOLD EVERLUBE EVERLUBE EVERLUBE E/M 9003 EVERLUBE EVERLUBE INLOX 88 K-70 LUBE-LOK LUBE-LOK LUBE-LOK LUBE-LOK INLOX 44 LUBE-LOK CP-35 LUBRICANT ``` DRI-SLIDE SILICONE MOLD RELEASE 04175 DRI-SLIDE SILICONE SPRAY LUBE 04173 00390 WHEEL BEARING GREASE 04180 SPRAY WHITE LUBE HDMP LO-TEMP GREASE GREASE E.P. LIQUID GREASE DRI-SLIDE FIFTH WHEEL LUBE DRI-SLIDE 90/140 GEAR OIL DRI-SLIDE CHAIN LUBE 1000 DRI-SLIDE CHAIN LUBE WB HDMP HI-TEMP DRI-SLIDE ROBOT GREASE DRI-SLIDE HDMP GREASE STOP SQUEEK SURF-KOTE LOB-1800-G HI-TEMP SURF-KOTE A-2178A LUBRICANT SURF-KOTE A-1625 SURF-KOTE M-1284 SURF-KOTE M-2049 CLEAR MICROSEAL 100-1 MICROSEAL 200-1 MICROSEAL 300-1 LUBRI-BOND 320 FXR LUBRI-BOND HI LUBRI-BOND K LUBRI-BOND A LUBRI-BOND N LUBRICANT PERMA-SLIK C LUBRICANT PERMA-SLIK G LUBECO N350A LUBECO 2023B LUBECO 2123 LUBRI-BOND LUBECO M390 DRI-SLIDE DRI-SLIDE LUBECO 905 DRI-SLIDE DRI-SLIDE DRI-SLIDE DRI-SLIDE DRI-SLIDE DRI-SLIDE DRI-SLIDE DRI-SLIDE DRI-SLIDE 25-10MS OIL 6.3 LUBRICANT X90-10M CV-9042 CV-9052 25-10M 25-20M LUBRICANT MS-143 25-55 11B3 P/S LUBRICANT GREAT LAKES CHEMICAL CORPORATION MILLER-STEPHENSON CHEMICAL CO INC HALOCARBON PRODUCTS CORPORATION HOHMAN PLATING AND MFG INC MCGHAN NUSIL CORPORATION GUARDSMAN PRODUCTS INC LUBECO INC DESIGNATION MANUFACTURER ``` LUBRICANT TECLUBE PT-101 (MOLY SPRAY) LUBRICANT VITRO-LUBE NPI-1220 LUBRICANT MRIONITE NPI-2500 P-6038C-2 P-658RCH LUBRICANT NPI-425 (MLR-2) P-03XHT P-658RC P-6038C LUBRICANT TECLUBE PT-26M P-5AG2 P-03AG P-03CF P-15-2 P-19-2 P-2080 P-2003 P-3310 P-4168 P-4229 P-56HT P-5735 P-5759 P-59BH P-65NR P-7620 TECLUBE PT-14 TECLUBE PT-17 P-5AG TECLUBE PT-24 P-652 P-692 P-5R P-15 LUBRICANT TECLUBE L-67 P-03 P-19 P-29 P-55 P-5N P-6J P-65 P-69 LUBRICANT PUREBON LUBRICANT LUBRICANT PUREBON PUREBON LUBRICANT PUREBON LUBRICANT PUREBON LUBRICANT PUREBON LUBRICANT PUREBON PUREBON LUBRICANT PUREBON LUBRICANT PUREBON LUBRICANT NPI-16 LUBRICANT PUREBON NATIONAL PROCESS INDUSTRIES INCORPORATED PURE INDUSTRIES INCORPORATED PRODUCTS TECHNIQUES INC ``` DESIGNATION MANUFACTURER SANDSTROM HI-T 650 SANDSTROM LC-300 RT/DUROID 5813M PUREBON LUBRICANT PM-103 RT/DUROID 4000 RT/DUROID 4300 RT/DUROID 5801 RT/DUROID 5813 LUBRICANT SANDSTROM 26A PUREBON LUBRICANT P-9D SANDSTROM 9A LUBRICANT POXYLUBE 420 ROYCO 808HR ENVEX 1115 ENVEX 1000 ENVEX 1228 ENVEX 1315 ENVEX 1330 **22MS** 586V 586W 756A 756E 81MS ROYCO 13D ROYCO 195 ROYCO 808H ROYCO 81MS ROYCO 885 49B ROYCO DESIGNATION LUBRICANT TEXACO REFINING AND MARKETING INC PURE INDUSTRIES INCORPORATED ROYAL LUBRICANTS COMPANY INC SANDSTROM PRODUCTS CO ROGERS CORPORATION MANUFACTURER LUBRICANT SANDSTROM 26A LUBRICANT SANDSTROM 9A LUBRICANT SANDSTROM HI-T 650 LUBRICANT SANDSTROM LC-300 LUBRICANT AEO 100 LUBRICANT AEO PREMIUM AD 120 LUBRICANT CAPELLA OIL PREMIUM 68 FORMERLY CAPELLA OIL LUBRICANT LOW TEMP GREASE EP 2346 LUBRICANT MULTIGEAR EP 2316 80W-90 Ω MANUFACTURER TEXACO REFINING AND MARKETING INC THERMALLOY ပ္ပ TIODIZE INC S GRAPHITE INC Þ LUBRICANT PREMIUM RB GREASE DESIGNATION LUBRICANT REGAL AFB THERMALCOTE THERMALCOTE LUBRICANT LUBRICANT TIOTON 1000 TIOLON A20 TIOLON E20 LUBRICANT LUBRICANT LUBRICANT TIOLUBE 1175 TIOLUBE 29 TIOLUBE LUBRICANT LUBRICANT LUBRICANT TIOLUBE LUBRICANT LUBRICANT GRADE 30-A GRADE GRADE LUBRICANT LUBRICANT GRAPHITAR GRADE 39 GRADE 86 LUBRICANT LUBRICANT LUBRICANT GRADE GRAPHITAR LUBRICANT LUBRICANT GRADE GRAPHITAR GRAPHITAR LUBRICANT 103 105 108 109 110 107 GRADE GRADE GRADE GRAPHITAR GRAPHITAR GRAPHITAR LUBRICANT LUBRICANT LUBRICANT GRADE GRAPHITAR GRAPHITAR GRAPHITAR LUBRICANT LUBRICANT LUBRICANT GRADE GRADE GRADE GRAPHITAR GRAPHITAR LUBRICANT LUBRICANT GRADE GRADE GRADE GRADE GRAPHITAR GRAPHITAR GRAPHITAR LUBRICANT LUBRICANT LUBRICANT 2690 2767 2413 113 2980 2887 GRADE GRAPHITAR GRADE GRADE GRADE GRAPHITAR GRAPHITAR GRAPHITAR LUBRICANT LUBRICANT LUBRICANT LUBRICANT 3048 3030 GRADE GRADE GRADE GRAPHITAR GRAPHITAR GRAPHITAR GRAPHITAR LUBRICANT LUBRICANT LUBRICANT LUBRICANT GRADE GRADE GRADE GRADE GRAPHITAR GRAPHITAR GRAPHITAR LUBRICANT LUBRICANT LUBRICANT GRADE GRADE GRADE GRADE GRAPHITAR GRAPHITAR GRAPHITAR GRAPHITAR LUBRICANT LUBRICANT LUBRICANT LUBRICANT GRADE GRADE GRAPHITAR GRAPHITAR LUBRICANT LUBRICANT LUBRICANT NYE FLUOROETHER GREASE 899 LUBRICANT WILLIAM F NYE INC WITCO CORPORATION LUBRICANT SRG-160 LUBRICANT CITGARD 500 SAE 10W FORMERLY CITGO C-510 LUBRICANT CITGARD 500 SAE 30W FORMERLY CITGO C-530 LUBRICANT CITGO PREMIUM GEAR OIL (MP) SAE 80W-90 LUBRICANT FLUOROGLIDE FB LUBRICANT HATCOL 1278 LUBRICANT HATCOL 1278 LUBRICANT HATCOL 3211 LUBRICANT MOLYLUBE 1200 LUBRICANT MOLYLUBE 1200 LUBRICANT MOLYLUBE SPRAYCOTE LUBRICANT MOLYLUBE SPRAYCOTE LUBRICANT MOLYLUBE SPRAYCOTE LUBRICANT MOLYLUBE 578AF HIGH PERFORMANCE GEAR 80W-90 LUBRICANT WYE RHEOLUBE 738 LUBRICANT QUAKER STATE HIGH PERFORMANCE GEAR 85W-140 LUBRICANT QUAKER STATE QUADROLUBE GEAR 140 LUBRICANT QUAKER STATE QUADROLUBE GEAR 90 671 rows selected. ## LUBRICANTS - 671 MATERIALS ## MATERIAL PROPERTIES | PERTY | COUNT(*) | |--|-----------| | ABRASION RESISTANCE | 10 | | ARC RESISTANCE | 6 | | BOILING POINT BOMB OXIDATION | 19 | | BORDERLINE PUMP | 29
6 | | BULK MODULUS | 56 | | COEF OF FRICTION | 131 | | COMPRESSION SET | 2 | | COMPRESSIVE ELASTIC MODULUS | 24 | | COMPRESSIVE STRAIN COMPRESSIVE STRENGTH ULTIMATE | 4
126 | | COMPRESSIVE STRENGTH YIELD | 126 | | CONTINUOUS SERVICE TEMP MAX | 377 | | CONTINUOUS SERVICE TEMP MIN | 257 | | CREEP STRENGTH | 7 | | DEFLECTION TEMP DEFORMATION PERCENT | 16 | | DENSITY | 18
381 | |
DIELECTRIC BREAKDOWN | 361 | | DIELECTRIC CONSTANT | 39 | | DIELECTRIC STRENGTH | 29 | | DISSIPATION FACTOR | 31 | | OROPPING POINT | 81 | | ELECTRICAL RATING ELECTRICAL RATING | 2 | | INDURANCE LIFE | 30
78 | | 'ATIGUE LIMIT | 4 | | TIRE POINT | 69 | | LASH POINT | 386 | | LEXURAL MODULUS | 20 | | `LEXURAL STRENGTH 'LOW POINT | 24 | | GEL TIME | 2
9 | | ARDNESS | 110 | | MPACT RESILLIENCE | i | | MPACT STRENGTH | 26 | | NSULATION RESISTANCE NTERMIT SERVICE TEMP MAX | 2 | | NTERMIT SERVICE TEMP MAX
NTERMIT SERVICE TEMP MIN | 30
14 | | IMITING PV | 4 | | ELT POINT | 44 | | PTICAL EMISSIVITY | 2 | | EEL STRENGTH | 1 | | ENETRATION
OT LIFE | 222 | | OUR POINT | 3
218 | | EFRACTIVE INDEX | 15 | | ELF IGNITION TEMPERATURE | 3 | | HEAR STRENGTH | 9 | | HELF LIFE | 171 | | POINT | 5 | | PECIFIC GRAVITY | 88
311 | | PECIFIC GRAVIII | 76 | | JRFACE RESISTIVITY | 2 | | JRFACE TENSION | 11 | | ACK FREE TIME | 3 | | TEAR STRENGTH TENSILE ELASTIC MODULUS | 39
107 | |---------------------------------------|-----------| | TENSILE STRENGTH ULTIMATE | 166 | | THERMAL CONDUCTIVITY | 144 | | THERMAL EXPANSION COEF | 190 | | TOUE STRENGTH | 37 | | OR PRESSURE | 129 | | /ISCOSITY | 743 | | /ISCOSITY INDEX | 134 | | JOC (VOLATILE ORGANIC CONTENT) | 11 | | /OLATILES PERCENT | 87 | | /OLUME RESISTIVITY | 33 | | VATER ABSORPTION | 10 | | VEAR | 310 | | | 11 | | sum | 5823 | 72 rows selected. ## CHEMICAL RESISTANCE PROPERTIES | POPERTY | COUNT(*) | |----------------------------------|------------------| |)BSERVED CHANGE
/EIGHT CHANGE | 1208
179
2 | | um | 1389 | ## TASK 6 ## Technical Personnel (Computer) Task required technical personnel capable of interacting with a Relational Data Base Management System. BAMSI provided form one (1) to two (2) computer programmers and a computer assistant during the seven year contract. Computer programmers were given Oracle training and training on Digital Equipment. Each time Oracle was upgraded they received additional training. BAMSI technical support personnel provided the programming for all the metals and non-metals properties databases. In addition to those databases, the following databases and/or tables have been created during this contract. The databases have been created using the ORACLE RDBMS using DCL for the menus. Each database has a menus to access the canned queries, which have several report and search options, data entry/update screens and help screens; - Nozzle Data Base A program was written to read the data tape supplied by Thiokol. This data was generated by Southern Research Institute (DRI) of FM 5834 carbon phenolic, FM 5055 carbon phenolic, FM 5839 carbon, FM 5064 carbon. - 2. Atomic Oxygen Data Base - 3. Long Duration Exposure Facility (LDEF) Data Base This data was generated from technical research papers written by the investigators of each experiment. A M/Vision version of this database has also been created to gain additional exposure and take advantage of new software innovations. A program was written to read the data from the MAPTIS Data Base and create a M/Vision input file which is then read directly into the M/Vision Data Base. - 4. Material Usage Agreements (MUA) Data Base - 5. Structural Materials Failure Analysis Data Base - High Temperature Data Base This Data was loaded from disks sent to us from Oak Ridge National Laboratory. - 7. Magnetic Materials Data Base The Magnetic Materials Data Base is divided into two parts, high permeability and permanent magnetic alloys. The data is from Metals Progress Data Sheet complied by R.A. Chegwidden and Magnet Sales and Manufacturing Company. - 8. Metals Selection List Data Base - Goddard VCM Table This data is loaded from files set to use from Goddard Space Flight Center on disks and through internet. A Data Entry/Maintenance screen has been created to update current data and prepare it to be transferred into the production (Test - Report) database. A COBOL program was written to perform the data transfer. - 10. Intercenter Agreement Certification Letters - 11. MAPTIS Change Requests - 12. NEIS Data Base (Environmental Replacement Technology) A copy of on-line data input screens are attached. ## MUA DATABASE SCREEN ***** FOR CORRECTIONS ONLY ***** | CL MUA NUMBER | PROJECT SYSTEM | | ROVAL EFFECTIVITY-FLIGHT | |--|--------------------------------|------------------|--| | EM DESCRIPTION | AC # CONTRACTOR | SPECIFICATION | PART_#(S)_SPECIFIED
 | | MATERIAL | LOCATION PRESSUR | RE TEMP TEMP2 | OTHER | | MEDIA | TBD | C DATE ACT DATE | SAMPLE REQ. (Y): | | | ATION RATIONALE | | DISPOSITION MEMO | | <pre><next block=""> ****** MATERIAL CODE</next></pre> | ********** MATERIA
MATERIAL | L CODES ****** | ************************************** | | <pre><next block=""> ***** PART NUMBER</next></pre> | ********* USING AS | | ************************************** | | <pre><next block="">****** SEQ COMMENT</next></pre> | | ENTS ******* | ******** | | *** (Press | next record key <4> t | o check for more | records) *** | | Count: *0 | | | <replace></replace> | | | | | MUA | MATERIAL | CODES | | | |-------|---------------|-------------|-----|----------|-------|---|---------------------| | | MUA NUMBER | | | | | | | | | PROJECT | | _ | | | | | | | MATERIAL CODE | | | | | | | | | MATERIAL | | | | | | | | | SPECIFICATION | | | | | _ | Count | : *0 | | | | | | <replace></replace> | | | ====== | MUA 1 | PROJECTS | / CONTACT | rs ====== | = | |------------|--------|-------|----------|-----------|-----------|---------------------| | MUA_PROJEC | T | | | | | | | MANAGE | R | | | | | | | CHIEF_EN | G | | | | | | | LEAD_EN | G | | | | | | | | | | | | | | | COMMENT | S | County +0 | N | | | | | | | Count: *0 | | | | | | <replace></replace> | | | | #===##== | PRE | EVIOUS AC | TIONS ON | MUA'S | | | |--------|-----------|-----------|-------------|-------------|-------------|-------|--------------|-----------------------------| | | ****
* | Enter MUA | # as i | s exists | in data | base, | then commit. | ****
* | | | * MUA NU | JMBER | | | | | | * | | | * | ***** | **** | **** | -
***** | **** | ****** | *
***** | | | PRO | DJECT | | | | | | | | CON | ITRACTOR | CODE | | | | | | | | | DISPOSI | TION | | | | | | | | DISP | POSITION | MEMO | | | - | | | | | MUA N | IUMBER | PROJE | CT C | OMMENTS | Count: | *0 | | | | | | | <replace< td=""></replace<> | | | MUA | CONTRACTORS | | |-------------|--------|-------------|--| | | | | | | CONTRACTOR | NUMBER | | | | | | | | | CONTRACTOR | CODE | | | | | | | | | CONTRACTOR | NAME | | | | | 7 | <u> </u> | | Count: *0 <Replace> MUA DATABASE SCREEN ***** FOR CLASS II MUA'S ONLY ***** | CL MUA NUMBER 2 M DESCRIPTION | PROJECT SYSTEM AC # CONTRACTOR | | ROVAL EFFECTIVITY-FLIGHT PART #(S) SPECIFIED ISSUE | |---|--|--------------------------------|--| | MATERIAL | LOCATION PRESSU | RE TEMP TEMP2 | CORR FL SCC TVS TOX OTHER | | MATCD APPLICATION R | TBD | EC DATE ACT DATE | SAMPLE REQ. (Y): DISPOSITION MEMO C | | (Type 'TABLE' if ma *********************************** | terial has more than ********* PARTS AS PROJECT PART # / | SEMBLY ******* | ************************************** | | ************************************** | MOR COM | MENTS ********
SEQ COMMENTS | ******* | | | next record key <4> | to check for more | records) *** | | Count: *0 | | | <replace></replace> | # Failure Analysis Data Entry/Update Screens | | ======= | FAILURE A | NALYSIS | 252225 | | | |-------------|---------|-----------|-----------|--------|--|----------| | PORT NUMBER | | | PROJECT | | | <u>=</u> | | SYSTEM | | su | BSYSTEM _ | | | | | PART | | uns | NUMBER | | | | | MATERIAL | | - | - | | | | | ENVIRONMENT | | FAI | L MODE | | | | | TYPE MISHAP | | | ANALYSIS | S LOC. | ANALYST | | | | | ABSTRACT | Count: *0 | | | | | | | | | | | | | <replac< td=""><td>:e></td></replac<> | :e> | | MATERIAL | | CONDITION | | |----------------|-------------|-------------------|----------| | TEMP (C) | | CONTROL MODE | | | STRS STRN RNG | | STRAIN RATE | | | STRESS | | ELASTIC STRN | · | | PLASTIC STRN | | FREQUENCY | | | CYCLES TO FAIL | | CYCLES DISCONT | - | | HOLD MODE | | HOLD TIME (HOURS) | <u> </u> | | DS (REFERENCE) | | | | | | | | | <Replace> Count: *0 ====== HIGH-TEMPERATURE DATABASE: FATIGUE TABLE ====== | | HIGH-TEMPERATURE DATABASE: CREEP/TENSIL | E TABLE | ======= | |---------------|---|---------|---------------------| | MATERIAL | PROPERTY NAME | | | | CONDITION | TEMP (C) | | | | STRESS | STRAIN | | | | STRAIN RATE | YIELD STRESS | | | | ELONG UNIFORM | ELONG TOTAL | | | | REDUCT AREA | TIME (HOURS) | | | | RUPTURE TIME | DS (REFERENCE) | | | | | | | | | | | | | | Count: *0 | | | <replace></replace> | | ====== HIGH-TEMPE | RATURE DATABASE: PROPERTY=TABLE ====== | |---|--| | MATERIAL | | | PROPERTY: # | PARAMETER NAME | | PROPERTY VALUE | PROPERTY UNIT | | CONDITION | TEMP (C) DS | | | PROPERTY NAMES: | | 01. Thermal Treatments 04. Thermal Expansion 07. Tensile 10.
Compressive 13. Hardness 16. Material ID 19. DBTT 22. Other Properties | 02. Specific Heat 05. Emissivity 06. Electrical Resist 08. Creep 11. Elasticity 14. Vapor Pressure 17. Availability 18. Thermal Conductivity 15. Compatibility 18. Thermal Shock 21. Crystal | | Count: *0 | <replace></replace> | | | | HIGH-TEMPERATURE | DATABASE: | DATA | SOURCE | TABLE | ====== | |--------|-------------|------------------|-----------|------|-------------|-------------|--------------------------------| | | | | | | | | | | | MATERIAL | | **** | | | | | | DS | (REFERENCE) | | | | | | | | | SEQ | _ | | | | | | | | REFERENCE | Count: | *0 | | | | | | <pre><replace></replace></pre> | | | HIGH-TEMPERATURE | DATABASE: | TEXT TABLE | ***** | | |------------------|------------------|-----------|------------|-------|---------------------| | MATERIAL | | | | | | | PROPERTY NAME | | | | | | | SEQ | | | | | | | TEXT | | | | | | | DS (REFERENCE #) | Count: *0 | | | | | <replace></replace> | | | ======= | HIGH-TEMPERATURE | DATABASE: | GENERAL | TABLE | ***** | |--------|-------------|------------------|-------------|---------|-------|---------------------| | • | MATERIAL | | | | | | | | UNS | | | | | | | | DENSITY | | | | | | | | DATA SOURCE | Count: | *0 | | | | | <replace></replace> | | ====== MAGNETIC | DATA FOR PERMANEN | r magnet alloy | S ====== | |---------------------------|-------------------|----------------|---------------| | MATERIAL | | | | | MPOSITION | | | | | HEAT TREATMENT | | DENSITY | (LBS/CU. IN.) | | MAGNETIZING FORCE (H max) | (oersteds) | | | | COERCIVE FORCE (H c) | (oersteds) | | | | RESIDUAL INDUCTION (B r) | (gauss) | | | | ENERGY PRODUCT (BH max) | | | | | CURIE POINT | (deg C) | | | | MAX PRACTICAL OPER. TEMP | (deg C) | | | | MECHANICAL PROP. | METHO | D OF FABRIC. | | | Count: *0 | | | | | June: "U | | | /Panlac | • # ----- MAGNETIC DATA FOR HIGH-PERMEABILITY MATERIALS | MATERIAL | | FORM | | |-------------------|--------------------|---------|---------------------| | COMPOSITION | | | | | HEAT TREATMENT | (DEG C) | | | | PERMABILITY @B=20 | (GAUSSES) | | | | MAX PERMEABILITY | | | | | SAT. FLUX DENSITY | (GAUSSES) | | | | HYSTERESIS LOSS | (ERGS PER CU. CM.) | | | | COERCIVE FORCE | (OERSTEDS) | | | | RESISTIVITY | (RESISTIVITY) | DENSITY | (G. PER CU.CM.) | | ount: *0 | | | <replace></replace> | # MAPTIS NONMETALS TEST REPORT CONFIGURATION THERMAL VACUUM STABILITY ENTRY/UPDATE | - bst | re: | - Thick: | Matcd:
NHB: CTVS_
in Mtrl: | Source:
Type: CTVS_ | _ Tst | Date: | TRP: _ | |--------------------------|-----------|----------|----------------------------------|--|------------------|--------|---------------------| | Sample
Pretes
Samp | st We | gt: | Duration: hrs Post Wgt: | ************************************** | Temp:
/R Wgt: | | gram_ | | | lax: | | Min:
Rating: | Reference: | 24 Hrs:
Sk | ew Fla | ıg: | | Туре | Seq
—— | Remark | | | | Matcd | Test Rpt | Count: | *0 | | | | | | <replace></replace> | # VCM Data Entry/Update Screens | ==: | ====== | GODDARD CV | CM TEST DATA | FROM B | LL CAMPBELL | ======== | |---------------------------|----------------|------------|---------------|----------|--------------|-----------| | Use Type
Designation | : | | | | | Category: | | Test Report | | | TWL: | | 7CM: | WVR: | | Cure Steps
Cure Number | | Phase | Time 1: 2: 3: | Temp | Atomsphere | e | | Name:
Division: | 32322 <u>2</u> | MATERIAL | MANUFACTURE | R PER GO | DDDARD ===== | | | Addr1: | | | | State | : | | | Count: *0 | | | | | | /Penlace | # IACL Data Entry/Update Screens # INTERCENTER AGREEMENT CERTIFICATION LETTERS | TER
NUMBER | ORIGINATING
ORGANIZATION | ORIGINATOR
LAST NAME | RELEASE
DATE | | |---------------|-----------------------------|-------------------------|-----------------|---------------------| | MISSION | ID # / EXPERIM | ENT # | | | | TITLE | | | | | | SEQ ITEM | | PART NUI | MBER | | | | | | | | | | | | | | | Count + +0 | | | | | | Count: *0 | | | | <replace></replace> | | CR No: | MAPTIS CHANGE REQUE | ST | |--|--|---| | Initiated By: | (MCR) | Submitted By: | | Name:Org: | | Name: | | te: | | Oly. | | mone: | | Date:Phone: | | Chairman: | Date: | | | Change Title: | | | | Program(s) Affected: | | Matcds: | | Change Type: _ Materia _ Test Re _ Composi | al Code _ Use Type
port Specification | Manufacturer Programming
Designation Other
SMAC Value | | <pre>Description of Change (Justification of Change Impact of Change:</pre> | From-To): | | | SUBMIT: _ PRINT | : | | | Enter a query, proce v | P. 40 2022 | cel <replace></replace> | | Count: *0 | P-,_to_execute, PF4 to_can | icel | | • | ENIER QUERI | <replace></replace> | | | | | | | | | | | | | | | | | | MGD NR: | BOARD DATE: | | | | CHAIRMAN: | DATE: | | PRINT: | SEND NOTICE TO: BC | SS BAMSI | | REQUESTED BY: | ORGANI ZAT | TON• | | TASK TITLE: | | TON: | | DB AFFECTED: | | | | COORDINATOR: | DUE DAT | E: | | TASK DESCRIPTION: | | | | | | | | PROGRAMMER DOCUMENTATION | 1: | | | DATE/TIME STA
13-MAY-1993_07:45:56 | ATUS REMARK | | | | | | | | | | | | | | | | | | | Enter_a_query;press_KP | -,_to_execute, PF4 to cand | cel. | | Enter_a_query;press_KP | '-,_to_execute,_PF4_to_cand
ENTER QUERY | cel | # NEIS Data Entry/Update Screens | | ====== RTT PRO | PERTIES ===== | | |-----------------------------|-----------------------|----------------------|---------------------| | Chemical: | | | | | CAS Number: | | | | | Application: | | | | | Density: | Gm/cc at 77 F | | | | Toxicity: | ppm (v/v) | Code: TL | V or AEL | | Ozone Depletion Potential: | | | | | nter_a_CHEMICAL
ount: *0 | _or_choose_from_the_ | listPRESSCTF | RL_F | | STANDA | RDS AND SPECIFICATION | NS USING OZONE DEPLE | ETING SUBSTANCES | | OCUMENT NUMBER | | CUSTODIAN | DOCUMENT TYPE | | | | | | | TITLE USAGE | | | | | | AINTS (FORBIDDEN/ALT | ERNATIVE) | | | BSTRACT | | | | | USERS | + + | CHEMICALS AND P | RIORITY | | | | | | | | _ | | | | REFERENCED DOC | UMENTS + | | | | | | | | | | | | | | ount: *0 | | | <replace></replace> | | | | | /vebrace> | | | ====== NOET CON | TACTS MATRIX ===== | === | | Operational
Capabilitie | | | | | Facilit | :y | | | | Contact Nam | ne | | | | | Office | Phone | | |-----------|--------|-------|---------------------| Count: *0 | | | <replace></replace> | | | TECHNOLOGY KNOWLEDGE BASE Page 1 of 2 | |---|---| | RTT Unique Identification: | Date of Last Update: 17-MAY-93 | | Tracking Number: User/Contractor Name: | Funding Status | | TOTHE OF Contact: | Initiation Date: | | Phone Number: | Completion Date: | | Associated Documents / Reports: | | | Title: | | | Project Summary: | | | Press NEXT BLOCK key to go to page | 2 (chemicals and usage). | | Count: *0 | <replace></replace> | | | | | Chaminal | TECHNOLOGY KNOWLEDGE BASE Page 2 of 2 Priority: | | | | | | jective: | | Environmental Area: | | | Most Stringent Applicable Law or Reg | gulation: | | <pre><next block="">====================================</next></pre> | Potential Alternative Process: | | Application: | Potential Replacement Chemical: | | General Equipment Type: | NASA/Center Specs/Standards Affected: | | Enter_a_CHEMICAL_or_choose_from_the_
Count: *0 | listPRESSCTRL_F | NEIS - TIM PRESENTATIONS LOCATION BEGIN DTE END DTE ATTENDEES <NEXT BLOCK>---- **AGENDA** | NO. | DATE | TIME | TOPIC | TOPIC DESCRIP | TION | |------|--------|------|-------|---------------|---------------------| Cour | nt: *0 | | | | <replace></replace> | ### **TASK 7** ### Data Capture System for Graphical Materials Properties and Other Information BAMSI in cooperation with Boeing studied the possibilities of hardware that was compatible with the VAX from Digital that was in operation at that time. After reviewing documentation on several graphics, BAMSI and Boeing representatives went to Atlanta, Georgia to watch a demonstration of the Ricoh Image Scanner. This scanner seemed to be the one that would perform most of the functions required by NASA. The scanner was purchased and connected to a VAX 3400 Workstation to accomplish this task. The image can be scanned, then it is rendered into a sixel format and display it on the workstation and VT graphics terminals. ### TASK 8 # Age Life Data Base Development The program was initiated to provide research, compile and analyze static and heat aging, and determine if a database was feasible. This task began with a literature survey of available data. BAMSI began a literature search at the Redstone Scientific Information Center on the NASA Recon and DTIC. In addition, Sverdrup provided technical support by performing a literature survey on the Metadex Data Base (industrial database of technical paper, some reviewed. Likewise, Severdrup obtained 41 references out of 1576 abstracts that were reviewed. BAMSI then evaluated all the technical paper references identified as being applicable to this task. The above described search was performed on the database systems at RSIC via a key-words search and categories combinations. An example of the key-words and categories used are as follows: Category 1 - age, aging, shelf life, long term, etc. Category 2 - polymer, plastics, rubbers, elastomers, nylon, acrylic, polyester, urethane, silicone, PVC,
epoxy, chloride, nitrile, non-metal, material, etc. Category 3 - deterioration, degradation, effects, testing, etc. The data that was founded in the technical paper was very limited and applied to generic composition of the material. There was minimal traceability to the actual product(s) tested. The majority of long term aging (shelf, storage) was on o-ring and gasket materials. The majority of the papers did not provide property degradation data (except for the published studies on o-ring and gasket materials. majority of the papers did not provide property theory. The basis set by NASA for evaluation was degradation of mechanical and/or physical properties. This type of data was minimal; and when found, it was usually for short periods of time or for heat accelerated aging. True static shelf life data was very minimal. The majority of the effects reported were appearance changes (surface texture, color, cracking, etc.). This data type was discussed with NASA/EH02, and was not the type of data desired. A letter requesting information on all tasks assigned by contract was written and distributed to all NASA centers Materials and Processes directors or representatives. They were requested to forward any information, points of contact, data, etc., on the data topics, and ensure the letter was distributed to all applicable branches. There was a very poor response for aging effects; the information received applied to environmental effects of aging such as UV and radiation (this data was very limited with minimal mechanical and/or physical properties degradation data). Additionally, age life data was discussed with EH33/Dr. Patterson of NASA/MSFC. A technical paper on aging of rubber and plastic (IN-ASTM-M-71) was obtained from Dr. Petterson and references of Mil-Std-695 were discussed as providing mostly testing and storage requirements. IN-ASTM-M-71 was the majority of the data obtained, other than that obtained from Mosites Rubber Company. IN-ASTM-M-71 provided long term aging data on various rubber compounds per Mil-P-5315, Mil-G-5510, and Mil-Most of the property degradation data was P-5316. provided on bomb oxidation studies. The long term aging data provided in the technical paper was based on the sealing ability of the rubber pressure seals at different pressures, tested semiannually over a 10 year period. This data did not provide the property degradation effects desired. However, the data was useful and would be entered into the database, if a database was generated. Due to obtaining minimal static long term aging data, the data collection focus changed to accelerated aging data (heat aging). The literature survey performed by BAMSI and Severdrup, mentioned above, incorporated accelerated aging. The data found on this area was among the 52 applicable documents/technical papers with data. Also, MSFC had purchased a software package that predicted the application life of materials using Arrhenious Theory with heat aging data from Digital Engineering called System 1000. This system was designed for the nuclear power plant industry to evaluate replacement times required for soft goods in valves, lines, etc., based on 50 percent property degradation. An evaluation of the system and Digital Engineering's place of business. Sverdrup reviewed many of the references, finding little actual data but they find Arrhenious coefficients of the materials. Therefore, a subcontracting effort with Digital Engineering to obtain the data was evaluated. The cost for subcontracting exceeded BAMSI consulting funds and the proposal did not state that the data would be released to NASA for storage in MAPTIS; therefore, NASA declined additional funding for the limited product. Even though the literature survey and Digital Engineering references did not provide vast amounts of data, it did provide information on the accelerated aging testing per Underwriters Laboratories' UL746B for commercial products. UL 746B is a testing specification for the determination of a thermal index on electrical and thermal insulation materials. Arrhenious theory is used to predict the thermal index of the materials via heat accelerated aging property effects data over three (3) or four (4) temperature data points. NASA/EH02 wanted to obtain more information on this testing and the resultant data. All research efforts focused on obtaining UL746B data. After contacting Underwriters Laboratories and providing information on the task, UL746B data was requested. Underwriters Laboratory stated that they did not maintain a database that was readily accessible to only the UL746B data. Products and materials submitted for testing were tested for many different aspects, and UL746B may be only one (1) of the tests performed on the material in question. In addition, the data was purchased, and therefore owned, by the material manufacturer. However, UL mentioned that though the recognized component directory (a published 3 volume set of UL recognized materials and components) the general thermal index of a material type may be correlated to the specific RTI of a component. This may give the manufacturer and the material. This led to a print-out of all plastics, rubbers, and insulators by manufacturer, material name and composition from the Test Report Data Base on MAPTIS. Solicitation of the manufacturers for heat aging effects data (UL746B) data, etc., began as follows: - 218 out of 381 companies were contacted from July 1990 to March 1991 - 465 contacts were made via phone, with approximately 4000 of the 5700 products that had data requested. Data was requested on single constituent products and not on assemblies or configurations (i.e. Kel-F, nylon, Scotch 650 and not on Mil's or connectors or electrical assemblies, etc.) - 60 memos were submitted to manufacturers, per their request, identifying our task and desires. A list of the products for that manufacturing division from MAPTIS was attached, and examples of aging data attached to provide a better explanation of what was desired - obtained data on 77 of the 4000 products from 20 of the 218 companies contacted. Thirteen of the products were true static aging data, 21 of the products were accelerated heat aging data with three (3) or more temperature points, nine (9) of the products were UL cards submitted listing the thermal index, 29 of the products were accelerated heat aging data at only one (1) or two (2) temperature points, and the remaining products has non-applicable data. From this data, an Arrhenious application was life data available. The static age life data was not a direct correlation to the property used for evaluating the accelerated aging. However, this would provide a ballpark estimate of life comparison of the material. The Arrhenious Equation was used in the following manner: $K = A \exp[Ea./RT.]$ transformed to the equation of a line. In K= In A - Ea./RT. where K = Reaction Rate (life) A = Frequency Factor (a constant) Ea. = Activation Energy R = Boltzman's Constant (8.6175E-5 e V/K) T = Absolute Temperature in °K Using the equation with the obtained data at three (3) different temperatures, the activation energy (Ea.) and the frequency factor (A) can be obtained from plotting the data as In (hours) vs. (1/T). The slope (Ea./R) of the best fit line through the data will provide EA. After obtaining Ea. and A, the predicted life of the material can be obtained at a given temperature. However, it is suggested that temperatures above the highest test temperature not be evaluate. This application was feasible to design a database, if enough data could be obtained. The response from the manufacturers was slow, and it would take many years to obtain and compile. The other alternative is to generate a This idea and heat aging test program at MSFC. application of the Arrhenious Theory was of extreme interest to EH02. A presentation was made to the Materials and Processes Laboratories branch chiefs on the application of the Arrhenious Theory for approval to pursue the possible proposed in-house test program. The test program was proposed with a slight modification to the contract for additional personnel. The consensus from NASA, with the major emphasis voiced from the Engineering Physics Division, was that no funding was available and that more interest was present at that time in the environmental Therefore NASA concluded that sufficient manpower had been utilized on the feasibility of an age life database for static aging (static life defined here as "shelf life" and "installed life" and does not include "operation The task was closed and considered environment"). complete. A memo was submitted to the COTR for any further action required on BAMSI's part for the age life task. A verbal response was provided, stating that no more manpower needed to be used on age life, that there were other areas where that manpower was required. A compilation of technical papers and manufacturers' aging data obtained in the research, along with Digital Engineering's proposal, are included in Appendix XXXXX. The preliminary data storage format that was updated from the forms in the contract's appendix are attached and were generated with the assistance of the database supervisor and BCSS programmers. BAMSI believes that an age life database can be generated via the Arrhenious Theory and the effort and solicitation of data will take a great deal of manpower, or an excellent PR program from NASA, to promote the MAPTIS system and the manufacturers' products. # Fungus Data Base Development The program was initiated with a NASA point of contact Dr. Elizabeth Rogers and followed-up with a literature survey of available data. BAMSI began a literature search at the Redstone Scientific Information Center on the NASA RECON and DTIC. In addition, Severdrup provided technical support by performing a literature survey on the Metadex Data Base (industrial database of technical papers, some paper abstracts provided). This
provided approximately 322 technical papers/reports from the keywords search. The searches were performed using the following words: Category 1- Fungal, Fungi, Mildew, Mil-Std-810 Category 2 - Polymer, Plastics, Rubbers, Elastomers, Nylon, Acrylic, Polyester, Urethane, Silicone, PVC, Epoxy, Chloride, Nitrile, Metal, Material, etc. Category 3 -Deterioration, Degradation, Effects, Testing, Growth, etc. The abstracts were overviewed for paper selection and applicability. Thirty-six documents out of the original 322 were obtained and actual data reviewed. Most of the papers that provided data were from Natick Research Center. Many documents were government distribution limited. Letters of request to have the privileges to view and extract data from the government distribution limited documents were generated. One of the distribution limited documents provided the majority of the data found to be useful. However, many of the papers and biodeterioration conference documents were on testing methodology and biocides and their effects, or soil burial effects. A letter requesting information on all tasks assigned by contract was written and distributed to all NASA centers Materials and Processes directory or representatives. They were requested to forward information points of contact, data, etc. on the data topics, and ensure the letter was distributed to all applicable branches. There was very poor response for fungal effects; no information was received, and no points of contact provided. Additional research and technical support was provided from Sverdrup through their attempts to contact those originators of the Mil-Std-454 Fungi Susceptibility of Materials Table, and any points of contact who originated the Mil-Std-810. The originators were either retired or deceased, and the personnel over the current branch responsible for the documents had no additional information t provide, and implied they wish they had the data. In addition, Sverdrup began to contract testing laboratories to identify those that perform the ASTM or Mil-Std-810 Fungal Growth Tests or any fungal effects testing. They found a few that performed the testing. One laboratory in California was contacted by Sverdrup, and they stated that this testing was performed but the data was proprietary to the customer and the customer owned the data. They were asked if a list of customers that had this testing performed could be provided, and obtained the same answers. Another avenue of data was pursued by contacting materials engineering groups that performed work on past flight hardware which had the requirement for the materials to meet Fungal Effects per Mil-Std-810. The Titan II program, the most significant, points of contact Chuck Toth and John Walker stated that the fungus was the least of the concerns on the program and that little testing was performed, and the requirements were waived. After spending numerous man-hours of research, NASA and BAMSI came to a conclusion to compile the available data and design a data storage format for MAPTIS. The data was not mechanical or physical degradation effects, but more of a fungal growth effect and whether the material was nutrient or non-nutrient. The database was designed based on the quantity of fungal growth (heavy, moderate, light, sparse, trace, no growth), depending on the nutrients, type of organisms, duration of the test, temperature, humidity, and test specification followed. The design was similar to that initially provided in the contract's appendix. The existing design resides on MAPTIS. The storage format was presented to Dr. Rogers of NASA/MSFC. From this point in the program, NASA directed us to complete the database and rely on the test data to be obtained from Space Station. Therefore, the compiled list was reviewed for applicable NASA material identification codes (material codes, a five digit numeric code) in MAPTIS for data entry. It was discussed with the NASA Biochemistry group (EH31 and EH32/Dr. Rogers) if it would be plausible to utilize the base generic composition of the materials with the same generic composition without fungal growth data. It was concluded that the transfer of data on a similarity basis using generic base composition would not be plausible due to the fact that two (2) materials with a PVC base had extremely different test results. The difference is probably due to the various additives (fungicides, UV stabilizers, pigments, fillers, antioxidants, etc.) in the materials being tested. The majority of the data was obtained from a Redstone Technical Report, NASA/MSFC Interoffice Memorandum of the Materials Lab, and Natick Research Center. The compiled data is attached, as well as the listing of fungus reference documents. A great deal more research is required in order to make the database worthwhile since no voluminous amounts of data will be provided via the Space Station Program. An alternate path that was suggested to NASA was to contact manufacturers that listed their products as non-nutrient to fungus, and query them about their test data to support this statement on the product. The idea was not supported by NASA since other tasks in the contract required additional manpower. Essentially, the database research and compilation was completed in January of 1992. ### Nozzles Data Base The Nozzles Properties Data Base task was to evolve from composite materials used in the fabrication of rocket nozzle materials. A kickoff meeting was held with the NASA/MSFC EH02 office to discuss the use of manufacturers' data, as well as other sources. It was emphasized that the data desired was that which had and is being generated under contract with Thiokol and Southern Research Institute (SoRI) on carbon-phonolic materials. This data was to be transferred electronically to MAPTIS, and Thiokol was generating the "universal format" data tape for the data transfer. NASA/EH34/Dr. R. Clinton was the point of contact for the nozzle data contract. BAMSI (engineer and programmer) participated in several meetings held with Thiokol, NASA, and other users interested in this data. The meeting mostly discussed the progress of testing and the Thiokol data tape. The data tape format was created by Thiokol/Mark Warner, and was not specifically generated for the MAPTIS system. BAMSI learned that the format was set a year earlier, which was during a time frame when BAMSI was not involved yet. Due to the Thiokol contract nearing an end and no format requirements received, the format was not going to be changed. Thiokol's data tape was promoted as being generated with a "universal format" that could be downloaded into any system, and this would allow the data tape to be sent and used by Rocketdyne, Pratt & Whitney, etc. The "universal format" was not a database, it was simply a data file and required an interface software program to be written to load the data into Oracle. The data tape for the four (4) composite materials (FM5834,FM5055, FM5064, and FM5839) was received and copied to a storage file in the BAMSI account on the VAX system. The format was reviewed by the BAMSI programmer and engineer. In addition, the format reports from SoRI were obtained for a more thorough review of the data, and better understanding of the testing methods and data acronyms used. BAMSI strived to ensure the data entered on the database was accurate and usable, and problems with the data tape format, as listed below: - tape received 29 April 89 did not include a full description of each nozzle material (i.e., fabric yearn type, style, weave, warp and fill counts, prepreg resign, pitch resin, etc.) - data tape did not include pretest material conditioning (as did the final report released) - inconsistent use in attribute format and sequence - inconsistent delimiting of names and values - inconsistent property naming, no standardized convention (from material and orientation to material and orientation) - test parameters used in a remark field - test properties and data stored in a remark field (Poisson's Ratio and Sec. Modulous) - inconsistent identification of lay-up, generating multiple names for the same type of lay-up - redundant raw data header and attributes with different data points - omission of specific heat, thermal conductivity, thermal response, thermal expansion and enthalpy data - not all data attributes/parameters provided for attained properties (i.e., reference temperatures, reference conductivity's, etc.) The problems were submitted to NASA/EH34/R. Clinton and forwarded to Thiokol. Many of the data problems were resolved in the revision of the data tape. Some of the errors originated from SoRI and therefore were discussed with Dr. Koeing and Rick Cull (project engineers overseeing the testing at SoRI), and the input was forwarded to M. Warner of Thiokol for updating of the data tape. However, the non-standardized attribute convention, additional data in remarks fields. and reference point data was not resolved. During this revision the interface software loading program was being developed. There were many problems in generating a routine to transfer the information into a usable format due to the additional attempt to modify the data tape was coordinated with Dr. Clinton/NASA and Mark Warner/Thiokol. A second revision was submitted on two of the materials, and some pointers and suggestions from Mr. Warner applied. Finally, an operator interactive software interface program was generated to transfer the data file into a usable format. The programmer answered questions and generated the table format as each unique item arrived. In some cases, the "universal" data tape file was broken down into separate files for each material to simplify the transfer of data. The work was very time consuming since many accommodations had to be made to standardize the data and format. Although an interactive to routine was developed and used successfully in loading the data, omitted data and extraction of
information from the remarks fields required entry by hand and manipulation via data maintenance screens. During generation of the interface software routine, the NASA/MSFC resident thermal and mechanical analysts were conferred with to determine the type of data and parameters they wanted to view. They specifically wanted the ability to pull the data by query and create an ASCII file in a comma delimited format to allow them to read the query answer(s) into their analysis system(s). The analysts were kept informed of the status of the data. During these conferences, it was learned that some data that was required for adequate thermal analysis was not provided in the data tape of the final reports. This was brought to the attention of Dr. Koenig and Rick Culls (both of SoRI). They replied that the data was probably available and could be compiled, but it was not in the contract. This data was not obtained (specifically Density vs. Temperature data). It was concluded by NASA/EH02 that the data received was to be entered and displayed and that BAMSI did not meet to spend any further time on verification of the data. The validity of the data was the responsibility of SoRI and Thiokol. Therefore, the existing data was loaded and verified for usability and applicability, and verified for MAPTIS integrity. The data that was omitted from the data tape, but present in the final reports, were entered via data maintenance screens. Those properties that were placed in remarks fields were extracted and placed into the appropriate data fields. The preliminary database was finally developed and presented to EH34, EH02, and the thermal and mechanical analysts prior to completing the data updates via data maintenance screens. However, some constructive criticism was obtained on the query limitations and ordering of data. These suggestions were implemented. A final presentation was made of the Nozzle Data Base structure, query format, and update format to NASA/EH02 and EH34. Ann Pucket, initially an employee of Thiokol/Huntsville who became a NASA employee prior to the completion of the database, was instrumental in relaying to the analysts and materials engineers for NASA that the "universal" data tape was not a database and that a great deal of work was to be required to create a queriable system. Her assistance and knowledge was greatly required. However, BAMSI suggests that future databases of the magnitude should be co-designed with database design engineers and programmers. The data base is complete and resides at choice 1H on the MAPTIS main menu. Data maintenance and canned query screens and options are available. A memo requesting further direction was submitted to the COTR. The letter requested any additional sources of data that NASA desired to have in the system. # Radiation Effects Data Base The objective of the task was to evaluate the feasibility of generating a radiation effects data base, and if feasible, creating the table structure, query format, and data maintenance update screens. The feasibility study began with a RSIC literature search on the DTIC and NASA Recon systems and conferring with the Engineering Physics Branch/EH11. In addition, letters were sent to the NASA Centers requesting information, documentation, and points of contact for radiation effects. The literature survey provided approximately 200 possible courses from a key words and category combination search. Twelve of the 200 abstracts reviewed appeared to have applicable specific materials effects data. Most of the papers discussed satellite and configuration effects, and this did not allow property degradation data on specific materials to be extracted. Those papers that were found to have applicable data via the abstract were obtained and reviewed. The majority of the information provided in the papers were generic composition related and provided physical appearance changes only. There were a few documents that provided excellent data, but for only one (1) or two (2) materials. Dr. Ann Whitaker and Jim Zweiner of NASA/EH11 provided some references for radiation effects. However, most of these references were component effects or mirror effects. Even the testing that was performed on materials for radiation effects did not provide the material name and property degradation effects. The radiating of the samples and components was performed, but the analysis was done by the parties requesting the radiating of samples. The test logs did not typically identify the requestor, and therefore could not be traced. The data obtained here was very minimal. A response was received from JPL that informed BAMSI of a proposal that had been made to NASA/MSFC to generate a radiation data base for the MAPTIS system several years earlier. JPL had forwarded the final report XXXXXX on a radiation study that they had performed to Mr. C.F. Key/EH02. It was concluded by NASA that the JPL report should set the basis for the design of the radiation effects data base. The document was requested from NASA/EH02, being submitted through the COTR, but was not received. Therefore, a call was made to JPL/T. Odonnell to identify the technical paper number such that a document could be ordered through RSIC. The document was received approximately six months after the request to EH02. When the document arrived, it was reviewed and analyzed. The data was referred to in the body of the report and was to be in an attached appendix. The appendix did not accompany the document. During the search for the JPL document, a literature search was stated on the Dialogue Metadex System at RSIC using a key words and category combination search. The search was started and was halted after four hours, providing over 3000 hits and costing thousands of dollars, because it had pulled only a small percentage of the entire search criteria. SIC called BAMSI requesting if the search should be continued, due to the cost of the search and the lack of faith that all this materials could be covered and reviewed without a great deal of additional manpower. This information was forwarded to NASA for their decision on whether to continue the search or place a stop order. NASA informed BAMSI to stop the search and only use the data from the DUPLE report for the radiation data base. If sufficient manpower remained on the contract and the data base was at a point for update, BAMSI would be tasked to perform the update function. The DUPLE data was never entered due to the inability of obtaining Appendix XX of the final JPL report. The following list is an inventory of all reference materials on-hand at building 4623 that pertain to the efforts to build a Radiation Effects Data Base. This list was compiled on 26 March 1993 by John W. Strickland: - JPL D-816 "Radiation Data for the Design/Qualification of Nuclear Plant Equipment", Research Project 1707-7, final report dated July 1983, prepared by Jet Propulsion Laboratory - NASA-CR-132493 "Fundamental Investigation of Ultraviolet Radiation Effects on Polymeric Film-Forming Materials", done under contract number NAS1-12549, dated 13 July 1973, prepared IIT Research Institute - NASA-CR-132740 "Investigation of Space Radiation Effects in Polymeric Film-Forming Materials", done under contract NAS1-13292-13292, dated Oct. 1975, prepared by IIT Research Institute - unbound print-out of literature search performed some time during FY 1990, stack bound with rubber band, stack approximately two inches thick - two folders containing various notes and pieces of correspondence between JPL and Marshall Space Flight Center, most dated during the mid and late 1980's. # Atomic Oxygen Effects The objective of the Atomic Effects Research and Development Data Base task was to compile effects data and generate a database. The task was kicked-off with a literature search. Initially a search was performed on the DTIC and NASA Recon systems. Following the request for the literature search, resident MSFC NASA experts on Atomic Oxygen (A-O) were contacted. Then a NASA-wide (JSC, KSC, GSFC, LeRC, LRC, JPL) memo was submitted to NASA's Materials and Processes Laboratory Directors or representatives, requesting data and points of contact for Atomic Oxygen Effects data. The contract with the MSFC NASA resident A-O effects experts, allowed a meeting to be coordinated to discuss and overview the key properties that were used tocharacterize and evaluate the A-O effects. MSFC/EH11 division representatives met with BAMSI's engineer and programmer. The meeting and the attached table structure for A-O effects provided in the contract's appendix, provided a preliminary start for the design. Data references consisting of STS-5, 8, and 17 A-O effects flight data were supplied by EH11. The references were a compilation of conference papers on the findings of A-O effects data from flight experiments and post flight experiment and shuttle inspections. The literature survey provided the same papers, or additional papers that covered the same data by the same author. There was limited additional data on the A-O effects, since it was a relatively new phenomena occurring in low earth orbit. The technical paper's data was over viewed and the characteristic properties and parameters were identified. These properties and parameters provided the baseline for the data entry forms. The data entry forms were reviewed with EH02 and EH11. However, due to the identification of materials used in the space flight experiments lacking 100 percent traceability, the data table structure was set-up as an independent entity, and not related to the Selection List (Test Report All Data) Data Base. The selection List uses the material code (a five digit code assigned by NASA to a material, trade name or specification dependent) as the key field linking all data tables, where the A-O effects data tables uses an eight digit sequence number unique to a material to link the tables. This allowed entry of data for those
materials that did not have material codes, nor were desired to have a material code assigned at this time. The NASA material code; if applicable, was linked to the sequence number in the basic data table (Table identifying the material designation, composition, use type, etc.). This structure met EH02's request to segregate the data at this time and not to have additional material codes assigned for the limited amount of data found, unless decided upon at a later date. The forms were approved, and data table structures and data maintenance screens were generated for on-line entry of the data by the engineer. Once the data maintenance screens were complete, the technical papers were analyzed and data extracted and placed in the database. The data was tied to the data source by a four digit numeric code generated for each reference. Due to the poor traceability of some materials identifications in the technical papers, memos written to the authors requesting the identification of the material. The memo was sent to the author, and would reference the paper, page number, the effects data discussed, and an explanation of BAMSI's task. There was a good response, which provided better material identification and database integrity. Of course, there were a few authors that did not respond. During the data entry process, canned query report formats were generated providing selective property degradation effects, all data, listing of materials with data, and basic data. Once sufficient data was entered and the canned query was verified, a demonstration of the database was presented to EH02 and EH11. EH02 provided some constructive criticism, where EH11 asked many questions on its operation and made comments that it was difficult to read the data. EH02's comments were implemented, while a hands on demonstration with EH11 followed. Several menu option changes and canned query select criteria changes were made to enhance the user friendliness of the system. Upon completion of the data entry and modifications to the system, a final demonstration of the database was presented to EH02. NASA/EH02 was pleased with the database, but requested additional data to be added, such as ground base simulation data. However, EH11 did not want to add this type of data to the system due to the lack of direct correlation to the actual phenomena, and since the ground based testing had not been standardized. Therefore, simulation testing performed on the plasma asher, etc., was not to be entered. However, a quarterly search was being performed by BAMSI on NASA Recon, DTIC and Metadex to catch any recent released papers. EH02 then requested BAMSI to demonstrate and have a hands on session with EH11 prior to approval and acceptance of the database. A meeting with EH11 was coordinated through the COTR/J. Davis. There were three persons who were given the hands on demonstration. EH11 was not pleased with the printing format, and the changes they recommended would have caused the A-O Effects Data Base not to conform with the other MAPTIS Data Bases formats. This was explained and demonstrated to EH11, and they accepted the format. One additional comment they had was the use of the data and the presentation using A-O flux, instead of fluence. The presentation of the data versus flux or fluence depended on what center or person you talked to. However, the flux was obtained by using the exposure time for the experiments and the fluence the material was exposed to. Therefor, the flux or fluence relationship was applicable to the data, since it was linearized for uniformity of the data and lack of additional information from the papers. Upon conclusion of the meeting the database was considered complete. 10. TEST DATE DAY MONTH YEAR 4 100. PRESSURE: LILILIA (PSIA) 4 1 4 4 4 4 9 4 4 % CHANGE 4 4 4 4 4 4 MATERIAL CODE: LILILIA TEST REPORT NO: LILILIA LILILIA 20. DATA SOURCE: LILILIA UNITS FINAL VALUE 70. TEST TIME: LILLILL (HRS) 90. TEMPERATURE: LALLEL (°F) 140. REFERENCE: 50. SPECIFICATION: INITIAL VALUE -130. RATING: 80. ENVIRONMENT - MEDIA: ALLILILILI 40. TYPE: 60 RELATIVE HUMIDITY: % PROPERTY 30. NHB TEST: 120. CURE NO: 110. # SEQ 999 REMARKS } } } } } } 5-E178a-9-147 # TEST — AGE OVERALL EVALUATION 410--- | 20. TYPE: LILLI | | | 80. PRESSURE: (FSIA) | |] | | | |--|-------------------------|---|---|---|---|------------------|--| | MATERIAL CODE: LITITION 10 NHB TEST: LILLI 20. | 30. TEST SPECIFICATION: | 40. RELATIVE HUMIDITY: دينيني % دينينين (HRS) | 60. ENVIRONMENT - MEDIA: LILILIA LA | PROPERTY: LILITITITY 100. CHANGE: LILITIM | 110. CURE NO: 130. REFERENCE: | SEQ 999. REMARKS | | | | (') | 4 | 9 | .06 | Ξ | | | |
LDEF - | PROPERTY | COMMENT | TABLE | **** | |------------|----------|---------|-------|------------| |
LDEF - | PROPERTY | COMMENT | TABLE | ### | Count: *0 This table contains a single entry for every distinct property comment Records between the tables LDEF COMMENT and LDEF property are tied together via COMMENT_NUMBER. Changes made in this screen will also be reflected in records of the LDEF property table containing the cooresponding comment_number. COMMENT NUMBER COMMENT COMMENT <Replace> | | | SEQN | IUM | GRP | LOCA | TION | | | MAT | RL SI | DE | | DS | # | | |---|----|------|-----|--------|------|------|---|---|------------|-------|------------|-------|--------|------------|----| | ğ | A1 | c | c1 | Cu | F | In | K | N | Na | 0 | Pb | s
 | Si |
Sn
 | Zn | | | | SEQN | UM | GRP | LOCA | TION | | | MAT | RL SI |

DE | | DS | # | | | g | A1 | C | Cl | Cu | F | In | К | N | Na
— —— | 0 | Pb | s
 | Si |
Sn
 | Zn | | | | SEQN | UM | GRP | LOCA | TION | | | MATI | RL SI | DE | | DS | # | | | g | Al | С | Cl |
Cu | F | In | K | N | Na | 0 | Pb | s |
Si | —
Sn | Zn | <Replace> Count: *0 ### ====== LDEF DATA SOURCES ====== | DS # | | |----------------|-----------| | FACILITY | | | DOCUMENT TYPE | | | IDENTIFIER | | | DOCUMENT TITLE | | | DOCUMENT DATE | | | REMARKS | | | | | | | | | Count: *0 | (Penlace) | | | | | PDEL GE | NERAL | PROPERTY TABLE | ====== | | | |-----------|-------------|-------------|----------|-------------|----------------|----------------|-----------------|--------| | SEQNUM _ | | MATCD | | DS _ | GRP _ (M/N) | EXPERIMENT | # | | | (ev) | SAMPLE | THICK (mil) | LOCATION | | MATERIAL SIDE | EXP TIME (yrs) | AOI | (deg) | | A-O FLUX | | (atom/ | sq.cm*s) | A-O | FLUENCE | _ (atom/sq.cm | *s) | | | EST. SUN | HRS SUBS | TRATE | | | | | | | | PROPERTY | NAME | | | QUAI | LIFIER | _ | | | | PRE-FLT | POST-FI | LT UN | ITS | | | (cu.cm/atom) | | E TEMP | | COMMENTS | | | | | | , | • •• | _ ` ′ | | | | | | | | | | | | Count: *0 | | | | | | | ≺Rep | lace> | | | ===== | === LDEF (| OPTICAL : | PROPERTY | TABLE | ======= | | | |-------------|-------------|-------------|-----------|----------|---------|----------------|---------------------------------------|-------| | SEQNUM | MA | TCD | _ DS | GRP _ | (M/N) | EXPERIMENT | # | | | (ev) | SAMPLE THI | 7 \ | | MATERIAL | | EXP TIME (yrs) | AOI (| deg) | | A-O FLUX _ | (a | tom/sq.cm*s | s) A-0 | FLUENCE | | (atom/sq.cr | n*s) | | | EST. SUN H | RS SUBSTRA | TE | | | | | | | | NAM | ME | | QUAL | FIER | | _ | | | | PRE-FLT | POST-FLT | UNITS | | TE | EST WAV | ELENGTH | SAMPLE | TEMP | | TEST APPARA | ATUS | | | | | | | • • • | | COMMENTS | | | | | | | | | | Count: *0 | | | | | | | <repl< td=""><td>ace></td></repl<> | ace> | | | | LDEF ME | CHANI | CAL PROPERS | TY TAB | LE ====== | | |-----------|--------------------|-----------|----------------|-------------|--------|-----------------------|---------------------| | SEQNUM _ | MATCD | | DS _ | GRP _ | (M/N) |
EXPERIMENT | # | | (ev) | SAMPLE THICK (mil) | LOCATION | | MATERIAL | | EXP TIME (yrs) | AOI(deg) | | A-O FLUX | (atom, | /sq.cm*s) | A-0 | FLUENCE _ | | _ (atom/sq.cm | s) | | EST. SUN | HRS SUBSTRATE | | | | | | | | PROPERTY | NAME | | -
Qt
— | JALIFIER | | | | | PRE-FLT | POST-FLT | UNITS | | | | SAMPLE
CEMPERATURE | (f) | | COMMENTS | | | | | | | | | | | | | | | | | | Count: *0 | | | ···· , <u></u> | | - | | <replace></replace> | | | | LDEF ELE | CTRI | CAL PROPERS | TY TAB | LE ====== | | |-----------|----------------|-------------|-------------|-------------|--------|---------------------|---------------------| | SEQNUM _ | MATCD | | DS _ | GRP _ | (M/N) | EXPERIMENT # | | | (ev) | SAMPLE THICK I | COCATION | ———— | MATERIAL | SIDE | EXP TIME A | OI (deg) | | A-O FLUX | (atom/s | q.cm*s) | A-0 | FLUENCE | | _ (atom/sq.cm*s |) | | EST. SUN | HRS SUBSTRATE | | | | | | | | PROPERTY | NAME | | QUAI | LIFIER | | _ | | | PRE-FLT | POST-FLT | UNITS | | | | AMPLE
EMPERATURE | f | | COMMENTS | | | | | | | _ | | | | | | | | | | | Count: *0 | | | | | | | <replace></replace> | ### MAPTIS LDEF MATERIALS ENTRY/UPDATE | Sequence #: Use Type: | | | Matcd | Code: | | Grp: _ | Generic I | 1: | |-----------------------------|----------|---------------------------------------|-------|--------|---------------------------|--------|-----------|----------| | Temperation: | | Min: | f | Max: | f | | | | | Composition:
Comments: | | | | | | | | | | Specification | on: | · · · · · · · · · · · · · · · · · · · | | | | | | | | Manufacture Name: Division: | er/Suppl | lier (M/S |):_ | H4I | D: | | | | | Addr1: | | | | A | ddr2: | • | | | | City: _
Country: _ | | | | State: | $\frac{z\bar{i}}{hone}$: | p: | Count: *0 | | | | | | - | < F | Replace> | # MAPTIS ATO MATERIALS ENTRY/UPDATE | Sequence #: Use Type: | Matcd Code: | Grp: _ | Generic Id: | |--|---------------|--------------|---------------------| | Temperature - Min: | f Max: | f | | | Composition: Comments: | | | | | Specification: | | | | | Manufacturer/Supplier (M/S
Name:
Division: | 5): _ H4ID: _ | | . | | Addr1: | Addr2 | - | | | City: | State: Phone | Zip: | | | | | | | | | | | | | Count: *0 | | | <replace></replace> | | ======= | ATOMIC OXYGEN DATA SOURCES ======= | |--------------------|------------------------------------| | DATA SOURCE NUMBER | DOCUMENT DATE | | TESTING FACILITY | | | | | | TDENTIFF | | | DOCUMENT TITLE | | | REMARKS | | | | | | | | | | | | | | | Count: *0 | | | count: "U | <replace></replace> | | ENVIRONMENT | CENTER | TEST FACILITY (LAB or SPACE) | |-------------|--------|------------------------------| | | | | | | | | | Count: *0 | | <replace></replace> | ====== ATOMIC OXYGEN EXPOSURE CODE ASSIGNMENT SCREEN ======= | | ATOMIC | OXYGEN | EFFECTS | COMMENT | TABLE | **** | |--|--------|--------|---------|---------|-------|------| |--|--------|--------|---------|---------|-------|------| This table contains a single entry for every distinct comment. Records between the tables and the ATO_COMMENT table are tied together via COMMENT_NUMBER. Changes made in this screen will also be reflected in records of the other tables containing the cooresponding comment_number. | COMMENT # COMMEN | OMMENT | # | COMMENT | r | |------------------|--------|---|---------|---| |------------------|--------|---|---------|---| Count: *0 <Replace> # ----- ATOMIC OXYGEN EFFECTS CURE TABLE ----- | count: *0 | | <replace></replace> | |----------------|----------------|---------------------| | Count: *0 | | | | COMMENTS | | | | R.H. % | | | | QUANTITY VALUE | | QUANTITY UNIT | | PRESSURE VALUE | | PRESSURE UNIT | | TEMP VALUE | | TEMP UNIT (deg) | | TIME VALUE MIN | TIME VALUE MAX | TIME UNIT | | GROUP (M/N) _ | CURE STEP | CURE PHASE | | MATERIAL CODE | SEQNUM | DATA SOURCE | | *** | ATOMIC OXYGEN EFFECT | S ELECTRICAL P | ROPERTIES = | 8=== | |--------------------|---------------------------------|----------------|-------------|---------------------| | SEQUENCE # | MATERIAL CODE | DATA | SOURCE # | GRP _ (M/N) | | MPLE THICKNESS | S SURFACE AREA (sqin) | | | | | EXPOSURE TIME hrs) | SAMPLE TEMP. DURING EXPOSURE(f) | MATERIAL SIDE | EXPOSED E | XPOSURE CODE | | EeV) FLUX | (atom/sqcm*s |) ANGLE OF IN | CIDENCE | (deg) | | PROPERTY NAME | QUALI | FIER | TEST METHO | OD | | UNEXPOSED | EXPOSED | UNITS | | | | REMARKS | | - | | | | | | | | | | Count: *0 | | | 44 | <replace></replace> | | | | | | .= | | | ATOMIC OXIGEN EFFEC | TS MECHANICAL | PROPERTIES | ==== | | |----------------|----------------------------------|---------------|------------|----------|------------| | SEQUENCE # | MATERIAL CODE | DAT | A SOURCE | ‡ GI | RP _ (M/N) | | MPLE THICKNESS | SURFACE AREA (sqin) | SUBSTRATE | | | | | EXPOSURE TIME | SAMPLE TEMP. DURING EXPOSURE (f) | MATERIAL SID | | EXPOSURE | CODE | | EeV) FLUX | (atom/sqcm* | s) ANGLE OF | INCIDENCE | (deg) | | | PROPERTY NAME | QUAL | IFIER | TEST M | IETHOD | | | UNEXPOSED | EXPOSED | UNITS | - | | | | REMARKS | Count: *0 | | | | < | Replace> | | ===== | ATOMIC OXYGEN EFFE | CTS OPTICAL P | ROPERTIES | ==== | | |----------------------|---------------------------------|---------------|-------------|------------|------------| | SEQUENCE # | MATERIAL COD | E D | ATA SOURCE | # G | RP _ (M/N) | | PLE THICKNESS (mils) | SURFACE AREA (sqin) | SUBSTRATE | | | N METHOD | | EXPOSURE TIMEhrs) | SAMPLE TEMP. DURING EXPOSURE(f) | MATERIAL S | | | CODE | | EeV) FLUX | (atom/sqcm | *s) ANGLE O | F INCIDENCE | (deg) | | | PROPERTY NAME | QUAI | LIFIER | TEST | METHOD | | | UNEXPOSED | EXPOSED | UNITS | | | | | APPARATUS | | | | WAVELENGTH | (nm) | | REMARKS | | | | | | | Count: *0 | | | | <u> </u> | Replace> | | | ATOMIC OXYGEN EFFECT | S OBSERVE | D CHANGES === | === | |---------------------------------|-------------------------------|-----------|---------------|--------------------| | SEQUENCE # | MATERIAL CODE | | DATA SOURCE | # GRP _ (M/N) | | THICKNESS (mils) | SURFACE AREA (sqin) | SUBSTRATE | | APPLICATION METHOD | | EXPOSURE TIME Shrs) E | AMPLE TEMP. DURING XPOSURE(f) | EXPOSURE | CODE | | | EeV) FLUX _
OBSERVED CHANGES | (atom/sqcm*s |) ANGLE | OF INCIDENCE | (deg) | | REMARKS | | | | | | | | | | | | | | | | | <Replace> Count: *0 | | ATOMIC OXIGEN EFFE | ECTS GENERAL PROP | ERTIES == | == | |--------------------|----------------------------------|-------------------|-----------|------------------------------| | SEQUENCE # | MATERIAL COI | DE DATA | SOURCE # | GRP _ (M/N | | THICKNESS (mils) | SURFACE AREA | SUBSTRATE | | PPLICATION METHOD | | EXPOSURE TIME hrs) | SAMPLE TEMP. DURING EXPOSURE (f) | MATERIAL SIDE | EXPOSED | EXPOSURE CODE | | EeV) FLUX | (atom/sqcm | *s) ANGLE OF IN | NCIDENCE | (deg) | | PROPERTY NAME | QUA | LIFIER | REACTION | N EFFICIENCY
(cu.cm/atom) | | UNEXPOSED | EXPOSED | UNITS | | | | REMARKS | | | | | | | | | | | | | | | | | | Count: *0 | | | | <replace></replace> | ### TASK 9 ### Copper and Copper Alloy Data Base BAMSI developed a properties data base for Copper and Copper Alloys. Source material included Aerospace Structural Metals Handbook, Mil-HDBK-5, and the Copper Development Association (CDA). BAMSI personnel included one metallurgist, a programmer and a data analyst, Data was compiled on over 260 different coppers. These included divisions allowing for several form variations (i.e., bar, sheet, wire). An evaluation of the data was performed by the metallurgist. Thirty-six reportable property values were identified. The list of properties was submitted to NASA for approval. Upon approval, it was determined that the format developed on NAS 8-36360 could be used for coppers. The data was entered on-line in MAPTIS. All data was referenced to the source document. A list of the properties reported on copper and copper alloys is attached along with a copy of the data entry forms. ### COPPER ALLOYS - 261 ### H2 PROPERTIES ### MAGNETIC PROPERTIES Λ # MECHANICAL PROPERTIES | PROPERTY_NAME | COUNT(*) | |--|---------------------------------| | BEARING ULTIMATE STRENGTH - DRY PIN VALUES BEARING YIELD STRENGTH - DRY PIN VALUES COMPRESSIVE ELASTIC MODULUS | 62
62 | | COMPRESSIVE ELASTIC MODULUS COMPRESSIVE YIELD STRENGTH CREEP STRENGTH | 3
133
35 | | ELONGATION FATIGUE STRENGTH FATIGUE STRENGTH - ROTATING BEAM HARDNESS | 8434
1117
13 | | HARDNESS HARDNESS - BRINELL - 3000 KG LOAD HARDNESS - BRINELL - 500 KG LOAD | 4
10
79 | | HARDNESS - ROCKWELL
HARDNESS - ROCKWELL - 30T
HARDNESS - ROCKWELL - 500 KG LOAD | 91
27
4293
6 | | HA NESS - ROCKWELL - B HARDNESS - ROCKWELL - C HARDNESS - ROCKWELL - F HARDNESS - VICKERS IMPACT | 5075
315
3732
69
16 | | IMPACT - CHARPY IMPACT - CHARPY V IMPACT - CHARPY V - NOTCH IMPACT - CHARPY V-NOTCH | 7
1
27
1 | | IMPACT - IZOD SHEAR RIGIDITY MODULUS SHEAR STRENGTH TENSILE ELASTIC MODULUS | 75
772
4586
960 | | TENSILE YIELD STRENGTH ULTIMATE TENSILE STRENGTH | 9333
8529 | | sum 30 rows selected. | 47867 | | | | | PHYSICAL PROPERTIES | | | PROPERTY_NAME | COUNT(*) | | ELFC COND - IACS %(VOL) ELCCTRICAL RESISTIVITY SPECIFIC HEAT THERMAL CONDUCTIVITY | 293
11
160
247 | | THERMAL EXPANSION COEFFICIENT | 247
308 | 6 rows selected. n ****************** | ***** | RESTRAINED | THERMAL | GROWTH | 2222222 | |-------|------------|---------|--------|---------| | | | | | | | MATERIAL CODE | DATA | SOURCE _ | | P | ROJECT | NUMBER | | |------------------------|-------------|----------|--------|-------|---------|--------|-------------| | NUMBER | ······ | | В | ILLET | ID | | | | TEST TYPE
ORIENTATION | | SPECI | | | | | | | FAILURE MODE | | FIBER | FRACTU | JRE _ | | | _ | | HEAT RATE f/sec | | | | | | | | | PRE-TEST CONDITIONING | | | TEST | TEMP | ERATURE | | f | | FIRST PEAK TEMPERATURE | : | f | FIRST | PEAK | STRESS | | psi | | FINAL PEAK TEMPERATURE | : | f | FINAL | PEAK | STRESS | | psi | | INITIAL MODULUS | | msi | SECOND | ARY M | ODULUS | | msi | | REMARKS | | | | | | | _ | | Count: *0 | | | | | | < | Replace> | | MAT. CODE | DS | FAIL MOI |)E | BILLET | HEAR
I ID | RUN | | TES | T TYPE | ORIENTATION | |--------------|--------|--------------------|-------------|-----------------------|--------------|---------------|---------------------------------------|---------------|--------|-----------------------| | SCIMEN # | LOT | PLATE | | TEMP. | | | TEMP. | | TEMP. | CENTER TEMP | | SPECIMEN LEN | | EN | in | WDTH _ | | GAGE
in T | ======
'HK | in | DIA | in | | DENSITY g/cc | GAGE | SECT. AF | REA
.n | SONIC | MOD.
msi | PEAK | VELOCI
in/u | TY
sec | | VELOCITY
_ in/usec | | SHEAR STRGTH | STRA | AIN AT ST | 'RGTH | | R MOD. | | ALIFIER | | | RATE
psi/in | | QUALIFIER | 1ST LA | === PAGA
BEL 1s | T MOD | MODULU
ULUS
msi | 2ND L | anana
ABEL | 2ND M | | | | | REMARKS | | | | | | | | • | ·· | | | Count: *0 | | | | | | | · · · · · · · · · · · · · · · · · · · | · · · · · · · | | <replace></replace> | #### ====== STRESS STRAIN ======= | MATERIAL CODE | DATA | SOURCE PROJEC | T NUMBER | |------------------|-------------|--------------------------|---------------------| | T TEMP. | f RUN NUMBE | R BILLET ID _ | | | TEST TYPE | ORIENTATION | SPECIMEN NUMBER L | OT PLATE | | MAXIMUM STRAIN _ | mil/in | STRESS AT MAXMIUM STRAIN | psi | | STRAIN _ | mil/in | STRESS | psi | | REMARKS | | | | | | | | | | Count . +0 | | | | | Count: *0 | | | <replace></replace> | | ======= | THERMAL. | CONDUCTIVITY | | |---------|---------------|--------------|--| | | 1111111111111 | COMPOCITATI | | | MATERIAL CODE | DATA SOURCE | PROJECT | NUMBER | |-------------------|---------------|-------------------|---------------------| | NUMBER | | BILLET ID | | | 25552 | | PRE-CHAR SPECIFI | | | TEST TYPE ORIE | ENTATION SPEC | IMEN NUMBER LOT | PLATE | | INITIAL THICKNESS | | in INITIAL WEIGH | TTgm | | FINAL THICKNESS | | in FINAL WEIGH | T gm | | DENSITY | g/cc | SPECIMEN DIAMETER | in | | REFERENCE GAUGE | in | SPECIMEN GUAGE | in | | TEST TEMPERATURE | f THERMAI | CONDUCTIVITY | btu-in/hr/sqft/f | | REMARKS | | | | | Count . +0 | | | | | Count: *U | | | <replace></replace> | #### ====== THERMAL EXPANSION ====== | MATERIAL CODE | DATA | SOURCE _ | PRO | JECT NUMB | ER | _ | |------------------|-------------|----------|---------------|-----------|---------------------------------------|-------| | NUMBER | | | BILLET I | | | | | PRE-TEST CONDITI | ON | | PRE-CHAR SPI | ECIFICATI | ON | _ | | TEST TYPE CTE_ | ORIENTATION | SPECIM | EN NUMBER | LOT _ | PLATE | | | INITIAL LENGTH _ | | in | INITIAL WEI | янт | gı | m | | FINAL LENGTH _ | | in | FINAL WEI | SHT | gı | m | | DENSITY _ | g/cc | | DILATOMETER | | | | | TIME | sec | TEST | TEMPERATURE _ | | _ f | | | HEAT RATE | f/sec | THERM | AL EXPANSION | ·· | _ 10-3 in/in | | | REMARKS | | | | | | | | Count: *0 | | | | | <repla< td=""><td>- Ce'</td></repla<> | - Ce' | | MAT. | CODE | DS | FAIL | MODE | BILLE: | ENSION
F ID | RUN | # | TES | T TYPE | ORIENTATION | |--------|------------------|-----|---------------|--------------|---------------------------------------|----------------|------------|-------------|-----------|--------|--| | CIM | IEN # | LOT | PLAT | | T TEMP. | TIME | AT T | EMP.
sec | | TEMP. | DENSITY g/cc | | SPECIM | EN LEN
_ in | | LEN | ======
in | WDTH | ======== | | | | in DI | ====================================== | | ULT. S | | | STRGTH
psi | | STRAIN
mil/ | | TRAIN | AT STE | | INT EL | ASTIC MOD
msi | | SECANT | MOD
msi | | | SHEAR I | | 2NDARY | MOD
msi | | MOD
ms | | K VELOCITY
in/usec | | BREAK | VELOCI
_ in/u | | 1ST LA | BEL | 1ST RA | TIO | sson': | S RATIC | BEL _ | 2ND | RATIO | | STRESS | RATE
psi/m | | REMARKS | 5 | | | | | | | | | Count: | *0 | | | | · · · · · · · · · · · · · · · · · · · | | | | | | <replace></replace> | | ======= | THERMAL HEAT CA | PICITY / SPEC | IFIC HEAT | **** | |------------------|---------------------------------------|---------------|---------------------------------------|---------------------| | MATERIAL CODE | _ DATA SOU | RCE | PROJECT | NUMBER | | NUMBER | | BIL | LET ID | | | SPECIMEN NUMBER | | LOT _ | | PLATE | | TEST TEMPERATURE | f | HEAT C | APICITY | btu/lb/f | | REMARKS | · · · · · · · · · · · · · · · · · · · | | · · · · · · · · · · · · · · · · · · · | • | | Count: *0 | | - | | <replace></replace> | | | THERMAL RE | SPONSE ====== | | |---|-----------------|-------------------------------------|----------------| | MATERIAL CODE | DATA SOURCE | BILLET ID | | | -TEST CONDITIONING | | RUN NUMBER | | | ORIENTATION | SPECIMEN NUMBER | LOT | PLATE | | HEAT
SOURCE | | DISTANCE OF SAMPLE FROM HEAT SOURCE | in | | DISTANCE OF THERMOCOUI
HEATED FACE OF SAMPLE | PLE FROM | APPLIED
HEAT FLUX | _ btu/sqft/sec | | TIMEsec | : | TEST TEMPERATUR | RE f | <Replace> Count: *0 | Count: *0 | <replace></replace> | |-----------|---------------------| ====== MPROP_VALIDA (VALID ALLOYS) ======= | | ====== | MPROP_VALIDC | (VALID | CONDITIONS) | ====== | | |-----------|--------|--------------|--------|-------------|--------|---------------------| | | | | | | | | | | | | | | | | | | CAT | | | | SEQ | | | | COND | - | Count: *0 | | - | | | | <replace></replace> | | | | | | | | (1.0p1000) | | | ====== | MPROP_VALIDE | (VALID | FORMS) | ======= | • | | |-----------|-------------|--|-------------|--------|---------|---|---------------------| CAT | | | | SEO | | | | | <u> </u> | <u></u> | | | SEQ | | | | | FORM | | | | | | | | | | ······································ | Count: *0 | | | | · | | | | | ocare. "O | | | | | | | <replace></replace> | | | | | | | | | | | | MATERIAL | INFORMATION ====== | | |-------------------|-------------|--------------------|---------------------| | MATERIAL CODE | | DATA SOURCE | | | IGNATION | | | | | MANUFACTURER | | | | | FARDIC | | | OZ/SQ YARI | | VADN TUDE | | | , - | | WEAVE | | | | | FILL YARN COUNT | YARNS/IN. | WARP YARN COUNT | YARNS/IN. | | RESIN | | | , | | COMPOSITE DENSITY | G/CC | PLY THICKNESS | IN. | | Count: *0 | | | <replace></replace> | #### ====== ENTHALPY ADIABATIC CALORIMETER ======= | MERIAL CODE | | DATA SOURCE | PR | OJECT NUMBER | | | |-------------------------------|--------------|--------------------------|-----------------------------|------------------------------|--|-----| | RUN NUMBER | . | | BILLET | ID | | | | TEST TYPE SH | SPECI | MEN NUMBER | LOT _ | PLATE | <u> </u> | | | PRE-CHAR SPECIFICATION | N | | | | | | | INITIAL CUP
TEMPERATURE | _ f | FINAL CUP
TEMPERATURE | f | CHANGE IN CUP
TEMPERATURE | | f | | INITIAL WEIGHT | | gm | FINAL WEIGHT | | gm | | | INITIAL SAMPLE
TEMPERATURE | _ f | | ENTHALPY TO
32 DEGREES F | | btu/lb | | | REMARKS | | | | | | | | County +0 | | | | | • | | | Count: *0 | | | | | <replace< td=""><td>:e></td></replace<> | :e> | | | ======= CHAR ====== | | |--------------------|--------------------------|----------| | MATERIAL CODE | DATA SOURCE PROJECT NU | MBER | | T TYPE ORIENTATION | SPECIMEN NUMBER LOT _ | PLATE | | PEAK VELOCITY | in/usec BREAK VELOCITY _ | in/usec | | MIN TEST TEMP. | f MAX TEST TEMP | f | | PRE-CHAR DENSITY | g/cc POST-CHAR DENSITY _ | g/cc | | CHAR TEMP. | f WEIGHT LOSS | % | | REMARKS | | | <Replace> Count: *0 | MAT. | ODE | DS | FAIL | MODE | BILLET | PRESSIO
T ID | RUN | # | TES
CM_ | TYPE | ORIENTATION | |--------|------------------|-------------|------------|----------|----------------|-----------------|------------|-------------------|-------------|---------|--------------------| | *CIM | IEN # | LOT | PLAT | | ST TEMP. | TIME | T TA | EMP.
sec | | TEMP. | DENSITY g/cc | | SPECIM | EN LEN
_ in | | LEN | i | n WDTH | ====== | | E =====
THK | | | Ain | | ULT. S | TRGTH
psi | YLD | STRGTH psi | | STRAIN
mil/ | | TRAIN | AT STR
mil/in | | INT ELA | ASTIC MOD
msi | | SECANT | MOD
msi | QUAL | FIER | SHEAR | | 2NDARY | MOD
msi | SONIC | | PEAI | X VELOCITY in/usec | | BREAK | VELOCI
_ in/u | TY
sec | 1ST LA | BEL | 1ST RA | == POIS | SSON' | S RATIO
2ND LA | BEL _ | 2ND F | RATIO | | STRESS | RATE
psi/m | | REMARKS | . | | | | | | | | | Count: | *0 | | | | | ··· | | | | | (Penlace) | | | 二号年存在之 | == DATA | SOURCE | | | | |------------------|----------------|---------|--------|-------------|----------|-----------| | DATA SOURCE IDEN | TIFICATION NUM | BER | | | | | | REPORT DATE | | | | | | | | DOCUMENT NUMBER | | | | | | | | DOCUMENT TITLE | | | | | | | | CONTRACT NUMBER | | _ | PUI | RCHASE ORDE | R NUMBER | Count: *0 | | | | | | (Panlaca) | | | seesee El | MITTANCE ===== | | |------------------|-------------|-------------------
--| | MATERIAL CODE | DATA SOURC | CE PROJECT NUMBER | R | | LET ID | L(| T PLATE | | | TEST TYPE E | ORIENTATION | SPECIMEN NUMBER | | | TEST TEMPERATURE | f | EMITTANCE | · | | REMARKS | | | MATERIAL PROPERTY AND ADMINISTRATION OF THE PROPERT | | | | | | | | | | | | | | | | | Count: *0 | | | <replace></replace> | #### ====== ENTHALPY ICE CALORIMETER ======= | MATERIAL CODE | DATA SOURCE | PROJECT NU | JMBER | |----------------------------|-----------------|--------------------------|---------------------| | NUMBER | | BILLET ID | | | TEST TYPE SH | SPECIMEN NUMBER | LOT | PLATE | | PRE-CHAR SPECIFICA | TION | | | | INITIAL WEIGHT | gm | FINAL WEIGHT | gm | | INITIAL SAMPLE TEMPERATURE | f | ENTHALPY TO 32 DEGREES F | btu/lb | | REMARKS | | · | | | Count: *0 | | | <replace></replace> | | ======= | PERMEABILITY | | |---------|--------------|--| | | | | | MATERIAL CODE | DATA SOURCE | PROJECT NUMBER | | |------------------|-------------|-----------------|---------------------| | FURE TYPE | | BILLET ID | | | LOT | - | PLATE | | | TEST TYPE P | ORIENTATION | SPECIMEN NUMBER | _ | | TEST TEMPERATURE | f | PERMEABILITY | 1E -9 sq cm | | REMARKS | Count: *0 | | | <replace></replace> | #### ====== RING COMPRESSION ======== | MATERIAL CODE | | DATA SOU | JRCE | P | ROJECT NUMBE | :R | |-------------------|-----------|-------------|-----------|--------|--------------|---------------------| | F MODE | | | | BILLET | ID | | | TEST TYPE RCM_ | | | | | | | | TEST TEMPERATURE | f | DENSITY _ | | g/cc | | | | INSIDE DIAMETER _ | in | OUTSIDE D | IAMETER _ | in | HEIGHT _ | in | | MAXIMUM PRESSURE | psi | g LA | ME STRENG | TH | _ psi | | | SECANT MODULUS | msi | QUALIFIER _ | | STRAIN | AT STRENGTH | in/in | | STRESS RATE | _ psi/min | POISSON | 'S RATIO | LABEL | POISSON'S | RATIO | | REMARKS | _ | // <u>-</u> | | | | | | Count: *0 | | | | | | <replace></replace> | #### **TASK 10** ## MATCO Usage Data Sheets/MIUL (Where Used) BAMSI personnel updated and added new data to the MIUL Data Base using the criteria outlined in MSFC-PROC-2095. BAMSI added over 2000 records to the database including data on AEDC, ATO and others. A copy of the desk instructions and data entry format is attached. ## DESK INSTRUCTIONS FOR PROCESSING MATERIALS USAGE EVALUATION SHEETS (MUES) This document provides the desk instructions for completing new and revised Materials Usage File prepared for the Marshall Space Flight Center. Material usage and evaluation data, reported in accordance with these instructions, will meet the data definition requirements of the materials automated reporting system. Questions and suggestions pertaining to these instructions should be directed to Materials and Processes Laboratory, Code EH01, Phone Number: (205) 544-2483. #### **DOCUMENTS UTILIZED** The following are engineering forms, reports and documents which are utilized in the reporting of material usage and evaluation data: #### **FORMS** Materials Usage Evaluation Sheets (MUES), Sheet 1 and 2 Materials Usage Modification (MUES)/Update Sheet 3 Standard/Commercial Parts Data (Use MUES Sheets) ## MATERIAL SELECTION REPORTS MSFC-HDBK-527/ JSC 09604 (Latest Revision) Material Code directory by material code metals Material Code directory by material specification - metals Material code directory by material code - nonmetals Material code directory by material specification - nonmetals Material code directory by material manufacturer - nonmetals Material code directory by material description - nonmetals Material code directory by material description - metals Material selection rating and criteria report - metals Material selection rating and criteria report - nonmetals #### OTHER REPORTS Standard/commercial parts report ### **GUIDELINES FOR EVALUATION DRAWINGS** #### **GENERAL INFORMATION** There is no standard Engineering Drawing System used. However all Materials and Processes are specified on the face of drawings via notes and in parts lists. For each drawing the procedures herein are general and should cover all drawing systems. ## 1. Materials & Processes Information - General Materials and processes usages are identified from drawings and entered on the MUES sheet as follows: - 1.a. Read through the general notes beginning with Note 1 and itemize all material call outs on the MUES. All materials invoked by specifications must be included. - 1.b. Review parts list and itemize all materials specified on parts list. - 1.c. A separate line entry must be made for each individual material. These entries are tabulated against each dash number configuration of the basic part or assembly. Note: Adhesives and coatings with their catalyst are to be entered as one material. #### 2. <u>Standard Commercial Parts</u> - 2.a. Complete separate MUES sheets 1 and 2 for each unique standard/commercial part. Enter part name in Field 13, Sheet 1. Part number for standard/commercial parts should only contain information sufficient to identify materials. Size codes must not be included. A standard/commercial part number/designation is entered as a document part number in Field (4), Sheets 1 & 2 the using assembly(s) are entered in Field (17), (20) & (23) on sheet 1. - 2.b. Also, enter code 80000 in Field 7 of MUES, Sheet 2. (Document part number that specifies a standard commercial part.) - 2.b.1 Enter in field 21 Support Document, Sheet 2 the complete standard commercial part number, using only the basic number and the dash numbers that are specified on the drawing or in the engineering parts list (e.g., NAS1955C12, VN324NP048, MS25083-7AB6, etc.). - 2.c. Enter overall rating for fastener in field 8, acceptable ratings are as follows: - 2.c.1 Letter "A" Materials with this rating are acceptable for "A" or "A*". Also this rating may be used for any "B" rated material which has had the necessary controls imposed to meet the "A" rating requirements, (e.g., Aluminum Alloy which has been coated with an approved corrosion protection coating). - 2.c.2 Letter "X" Ratings for the Standard/Commercial Parts (S/C Parts) are dependent upon the rating for each material of the part. If the rating for a material is other than the above "A" rating, the overall rating of the S/C Part is listed as "X" and is not acceptable for use until an MUA has been approved for each specific design application. - 2.c.3 Letter "O" Rating is used to indicate that there is no requirement for that particular category. For example, materials used on the SRB do not have TVS requirements, etc. ## 3. <u>MUES Sheets - General Information</u> - 3.a. Materials usages for drawing numbers called out in the parts list of drawings will be reported on the detail drawing level. - 3.b. Each MUES Worksheet may contain six materials per drawing. For more than six materials, use additional MUES sheets. Number material, next assemblies, line entries and worksheet pages consecutively. #### 4. Processing Materials Processing materials such as cleaning solvents and any other materials which do not become a part of the end item hardware are listed on the MUES Worksheet if the fabrication (i.e., "BUILD") paper specifies the exact solvent used. Code 80009 (not for flight) should be entered. #### 5. Specification Control Drawing Material usages for Specification Control Drawings called out in the parts list of drawings shall be reported on their own individual worksheet. On Sheet 1, the next assembly number(s) are entered in Fields (17), (20) and (23), with respective dash number(s) entered in (18), (21) and (24). part #### 6. <u>Finishes</u> 80001 Most coating materials are applied per specification, enter in Field (25). #### 7. Hole Plugging The materials used for the plugging of unused holes, such as rivets, epoxy, corrosion protection, etc., shall be reported on MUES Worksheet. Hole plugging information may appear on a change Engineering Order (EO), preceded
with the words "REWORK INFORMATION" and shown blocked in. ### 8. <u>Electrical/Electronic Parts</u> Some electrical/electronic parts are listed in the parts list for which materials are not reported; these are capacitors, filters, resistors, transistors, diodes and microcircuits. Components mounted on printed circuit boards need to be listed, but a note so stating will be placed on the application worksheet using appropriate code listed below on the MILIES. ## 9. Specific Conditions, Use of Codes | 00000 | Materials shown on lower assembly/no materials added by this number. | |-------|--| | 20900 | 40M XXXXX Connections | | 20901 | EEE Part Non Operational | | 20902 | EEE Operation part | | 30888 | Material/Parts to be changed metals | | 20888 | Material/Parts to be changed nonmetal | | 40000 | One Time Usage/Insufficient Data | | 50075 | Materials Aged or Heat Treated At Later Assembly | | 80000 | Standard Commercial Parts | Material ID on Subcontractor Worksheet 80004 Evaluation at Configuration Level, all materials not identified 80005 Government Furnished Equipment (GFE) 80006 Non-Hazardous Fluid 88900 Metals non flight Nonmetals non flight 80008 Material ID on Production Part 80009 Not for Flight #### 9.a. <u>Use of "00000" Code</u> Enter the digits "00000" in field "7" of MUES Worksheet 2 for a part number that does not add any materials in the parts list or general notes (i.e., assembly drawing). In addition, letter "O" must be entered in Fields 8 of Sheet 2 and Field 30 of Sheet 3 as applicable. ### 9.b. <u>Use of "20900" Code</u> Material code "20900" shall be used to report electrical hardware procured to NASA/MSFC 40MXXXXX documents. These numbers are shown in Data Column of parts list. Note: Actual part numbers are not to be reported. Reporting of "20900" onto MUES Worksheets is shown below: ## SHEET NO./FIELD NO./TITLE INSTRUCTIONS <u>REMARKS</u> Sheet 2, Field 6-Line No. Enter applicable sequential number Sheet 2, Field 7-Material Code Enter 20900 Sheet 2, Field 8-Overall 1. Enter "A" or rating from MAPTIS in columns for which material control requirement applies 2. Enter Letter "O" for not applicable Sheet 2, Field 21-Document Enter NASA/MSFC procurement specification Enter complete number, i.e. (40M3877) as applicable Sheet 1, Field 15 - Remarks Enter additional numbers within parenthesis Example: (40M39569) ## 10. SUBSTITUTED ON EQUIVALENT MATERIAL/PART Material code "80002" shall be used to identify materials/parts which may be substituted or are judged equivalent for those that appear in the Parts List (P/L). Substitution information appears in the Notes of the drawing and is normally "flagged" (X) to the affected part(s) in the P/L. | SHEET NO./FIELD NO./TITLE | INSTRUCTIONS | <u>REMARKS</u> | |---|--|----------------| | Sheet 2, Field 6-Line No. | Enter applicable sequential number | | | Sheet 2, Field 7-Material Code | Enter Material Code from
MSFC-HDBK-527/JSC 09604
or MAPTIS | | | Sheet 2, Field 8-Overall Evaluation | Enter rating from
MSFC-HDBK-527/JSC 09604 | | | Sheet 2, Line 21-Material/Spec Support Document | Enter applicable document and/or material | | | Sheet 1, Field 15-Remarks | Add substituted or equivalent as applicable. Also enter applicable document. | | ## 10.a <u>Use of "80005" Code</u> Material code "80005" shall be used to identify and track part numbers (VXXX) that contain Government Furnished Equipment (GFE). GFE part number(s) on production drawings are identified in parts in list with one of the following: | SHEET NO./FIELD NO./TITLE | INSTRUCTIONS | REMARKS | |--|--|---------| | Sheet 2, Field 6-Line No. | Enter applicable sequential number | | | Sheet 2, Field 7-Material Code | 80005 | | | Sheet 2, Field 8-Overall Evaluation | Enter where applicable if item is certified, Enter letter "O" if not affected. Enter "C" if not certified. | | | Sheet 2, Field 21-Material/Spec Support Document | Enter certification letter or MUAS. | | | Sheet 1, Line 15-Remarks | Add if necessary | | # MUES SHEET 1 (HEADER/NEXT ASSEMBLY INFORMATION) (Required fields are specified by "*") | FIELD NO | D. DESCRIPTION | |----------|--| | 3 | Associate Contractor (Sheet 1, Field 3) - Enter contractor code number provided by NASA. (4 character code) See page 1. | | 4 | Document Part Number (Sheet 1, Field 4) - Enter document part number from drawing/part for which MUES is being prepared. Entry must be left justified and contain dash numbers if part of system. Where system uses dash number for minor design modifications in a system (example: left and right hand bracket enter P/N with dash number in field) separate sheets must be submitted for each dash number. Also enter standard commercial part number where applicable. | | 5 | Revision Level (R/L) (Sheet 1, Field 5) - Enter latest revision letter shown in drawing revision block. If the drawing is an initial release, do not enter anything in R/L block. | | 6 | Fracture (FRAC) (Sheet 1, Field 6) - Enter applicable fracture control status as indicated on the drawing. | | | F = Fracture Critical Part/Control = Not Fracture Critical/Controlled | | | Project (Sheet 1, Field 7) - Enter project from codes provided by NASA. Contact NASA/MSFC Materials and Processes Laboratory, Code EH01 for appropriate code. | | | System (Sheet 1, Field 8) - Enter system from codes given by NASA Contact same as listed in 7 above for appropriate code. Example: | | | Thermal Control System (TCS) Recovery System (RS) Propulsion (P) Thrust Vector Control System (TVCS) | | | Subsystem (Sheet 1, Field 9) - Enter subsystem from code provided by NASA. See above, Field 7. Example: High Pressure Oxidizer Turbo Pump (HPOTP) Range Safety Receiver (RSR) | # MUES SHEET 1 (HEADER/NEXT ASSEMBLY INFORMATION) (Continued) (Required fields are specified by "*") | | · ···································· | | |----------------------------|---|--| | FIELD NO | DESCRIPTION | | | 10 & 11 | Temp/Range (Sheet 1, Field 10, 11) - Minimum/maximum temperature range part experience in operation. | | | 12 | Environment (Sheet 1, Field 12) - Enter design environment $(O_2, N_2, PSIA)$ for part being evaluated. | | | 13 | Document Title (Sheet 1, Field 13) - Enter document title from name block. | | | 14 | Criticality (Sheet 1, Field 14) - Enter part criticality. | | | 15 | Remarks (Sheet 1, Field 15) - Enter any pertinent remarks on face of drawings that support Materials and Processes evaluation. | | | 16, 19 & 22 | Sequence Number (Sheet 1, Field 16, 19 and 22) - Enter line/sequence number. Start with 0001 for each unique part number. | | | 17, 20, 23
18, 21, & 24 | Next Assembly (Field 17, 20 & 23) - Enter next assembly revision letter and dash number (18, 21, & 24). Enter document part number where standard commercial part is specified. | | | 17, 20 & 23 | Multiple Next Assembly and Multiple Dash Numbers (Sheet 1, Fields 17, 20 and 23) - Review the next assembly for similar applicable material control requirements. If dissimilar, prepare a new MUES Worksheet; otherwise, review the new dash number for similarity in material usage data. If dissimilar material usage data, prepare a new MUES Worksheet; otherwise, add next assembly and dash number to existing worksheet as follows: | | | | Multiple Next Assemblies - Same Dash Numbers (Sheet 1, Fields 17, 20 and 23) - Each different next assembly number shall be evaluated for similarity in material control requirements. Dissimilarity will result only from a new part usage that has different application. | | ## SHEET 2 - MATERIALS INFORMATION SHEET | DESCRIPTION | | | |--|--|--| | | | | | ate Contractor (Field 3) - Enter contractor code number provided by | | | | nent Part Number (Field 4) - Enter document part number from g/part for which MUES is prepared. Also, enter standard commercial imber where applicable. | | | | on Letter (R/L) (Field 5) - Enter revision letter of document part | | | | umber (Field 6) - The line number refers to a material entry. Start with or each unique part number. | | | | Each material line extends from Field (6) across through Field (17) ntinues from Field (18) across through Field (23). Field (24) across Field (26). | | | | Code (Field 7) - As follows: | | | | Material - Enter the corresponding material code for the material by mg Material/Manufacturer's Designation on drawing to that in MSFC-27/JSC 09604 or MAPTIS. | | | | dlic Material - Enter the corresponding material code for material by to that listed in MSFC-HDBK-527/JSC 09604 or MAPTIS. | | | | Commercial Part - Enter 80000 if standard commercial part is (See page 3) | | | | | | | #### FIELD
NO. #### **DESCRIPTION** Overall Evaluation (Field 8) - Determine material control requirements (e.g., flammability, age, etc.) that are applicable to metals and nonmetals for the part usage. Nonmetals must have either (FLAM and TOX) or (FLAM and TVS) Ratings, except if there is a rating in fluid systems. Metals must have either SCC and CORR rating. | SCC and CC | ORR rating. | | | | |------------|-------------|---|------------------------------------|--| | Example: | FLAM | = | Flammability | | | | TOX | = | Toxicity | | | | TVS | = | Thermal Vacuum Stability | | | | AGE | = | Age Life | | | | FSC | = | Fluid System Compatibility | | | | SCC | = | Stress Corrosion | | | | CORR | = | Corrosion | | | | AO | = | Atomic Oxygen | | | | SEE | = | Space Environmental Effects | | | | HEE | = | Hydrogen Environment Embrittlement | | Using the same materials selection that was used to obtain the material code, determine the overall evaluation code for each of the above material control requirements that are applicable as follows: - 8.a. Enter material rating. - 8.b. For materials rated other than "A", enter MUA number in Field (20). - 8.c. When thickness values are shown in the MSFC-HDBK-527/JSC 09604 or MAPTIS directory for a given material code, the material is considered thickness sensitive (for flammability). The value shown in the handbook is the minimum thickness acceptable for that material. Enter applicable rating. Enter Letter "O" in each of the remaining columns to indicate that those material control requirements do not apply. - 8.A FSC = Fluid System Compatibility - 8.A.a. Fluid systems compatibility <u>not</u> a requirement, add "O" to Field (8) for FSC. If fluid systems is a requirement, see Field (13). #### FIELD NO. #### **DESCRIPTION** 9 Material Weight (Field 9) - For metallic materials, leave this field blank. NOTE: Material weight (all applications) to be estimated calculations. For nonmetallic materials, estimation of total weight is required for all material usages in crew cabin, payload bay, or if material rating for an applicable material control requirement is other than "A". Estimate the total weight of material expressed in pounds. Make estimation to nearest 0.001 lbs. or to three significant digits. The decimal point is fixed within the field. See Appendix C for densities. This field may be left blank only if the following apply: - 9.a. Metallic Material - 9.b. Inorganic material such as ceramics, glasses, Add "9" in field left justified. Material Surface Area (Field 10) - Material surface area shall be expressed in square inches. Make calculations to nearest 0.01 in² or two significant digits, if area is less than 100 square inches. If greater then 100 square inches, round to whole number. When material surface area rounded-off is less than 0.01 in², report it as .01. If material is unexposed, designate this condition by entering a "9" in this field left justified. - 10.a. For metallic materials, leave this field blank. - 10.b. For nonmetallic materials, estimation of exposed surface area is required for all material usages in crew cabin payload bay. This field may be left blank only if: 10.b.a. Field 8 is <u>not</u> applicable i.e. letters "O" or "N" 10.b.b. Inorganic Material/Metallic Material #### FIELD NO. #### **DESCRIPTION** - Material Thickness (Field 11) When a thickness for a nonmetallic material is shown in the directory, the material is thickness sensitive if usage is in the form of the following: - Films - Foams - Laminates - Sheets - Conformal Coatings - or used in Fluid System The minimum material thickness of the production part (in inches) shall then be entered. If not used in any of the above forms, enter "9", left justified, in the thickness field. NOTE: MUES Worksheets are to reflect material thickness changes (for materials listed above) as a result of drawing revisions or EO's. Overall Configuration Test Report (Field 12) - Enter configuration test report when applicable. Ex: White Sands Test Facility (WSTF) 87-19724, Enter: W 19724. System Environment Data (13, 14, 15, 16 and 17) When entry in field 8 FSC is Letter "O", leave field 13 blank. However, fields 14, 15, 16 and 17 must be completed. Otherwise complete the following: Fluid Type (Field 13) - Enter fluid type (LOX, GOX, GH2, N204, etc.) whenever a material is to be evaluated for more than one fluid. Assign a new Line Number 6, 18 & 24, then repeat the material code for the fluid and overall evaluation in Field 8 (FSC). Enter applicable information in Field (13, 14, 15, 16 & 17). This may be repeated as many times as necessary to report all fluids that have been identified. #### FIELD NO. #### DESCRIPTION Enter abbreviation of fluid type, left justified as follows: ### Fluids Requiring Detailed Evaluation | <u>Abbreviation</u> | Fluid System | | |-----------------------|---|--| | GOX (metals only) | Gaseous Oxygen | | | LGOX (nonmetals only) | Gaseous Oxygen (≤ 20 psi) | | | HGOX (nonmetals only) | Gaseous Oxygen (> 20 psi) | | | LOX | Liquid Oxygen | | | N2O4 | Nitrogen Tetroxide (N ₂ O ₄) | | | HDZE | Hydrazine | | | ММН | Mono Methyl Hydrozine | | | HYD | Hydraulic Oil | | | LOH | Low Press GH (≤ 450 psi) | | | HIH (metals only) | High Press GH (> 450 psi) | | | LH2 (metals only) | Liquid Hydrogen (LH ₂) | | | | | | SHEET 2 - MATERIALS INFORMATION SHEET (Continued) | Field No. Des | cription | | |------------------|--|--| | 13. (Continued): | FC40 | Freon 40 | | | FR21 | Freon 21 | | | FR13 | Freon 1301 | | | LOH2 | Low Press GH ₂ (≤ 450 psi) | | | HIH2 | High Press GH ₂ (> 450 psi) | | | CO2 | Carbon Dioxide | | | Lube | Lube Oil (MIL-L-23699G) | | | O2N2 (Below 1 Atmosphere) | Oxygen-Nitrogen | | | HE | Helium | | | H2O | Water | | | N2 | Nitrogen | | | NH3 | Amonia | | | xposed to a fluid as a result of Enter "S" preceding fluids, | | 13.A. Rating Field 8 - If fluid reported in Field (13). Transcribe from MSFC-HDBK-527/JSC 09604, as applicable, the material rating for fluid in Field (8). However, if the "SYSTEM PRES" Fields (14 and 15) are greater than the pressure listed in MSFC-HDBK-527/JSC 09604 for the fluid listed in Field (13) enter "U" for rating in Field (8) FSC. Note: Rating must be a function of temperature, pressure and thickness. Enter overall configuration test in Field (12) if applicable. # SHEET 2 - MATERIALS INFORMATION SHEET (Continued) #### Field No. Description 14, 15, 16, and 17 Maximum/Minimum Pressure and Temperature NOTE: These fields (14, 15, 16 and 17) must be completed for all materials. System Pressure (Fields 14 & 15) - Enter system maximum/minimum operating pressure, right justified expressed in psia. System Temperature (Fields 16 & 17) - Enter maximum/minimum temperature that the material will be exposed to, in degrees (Fahrenheit). Metallic Material Exposed to Fluid If fluid is LOX, show -297°F; if LH₂, show - 423°F. Nonmetallic Material Exposed to Fluid If fluid is LOX, show -297°F, if LH₂, show -423°F. NOTE: (1) If temperature is a negative figure, precede it with a negative sign (-). Do not use (+) for positive temperature. (2) Enter temperature right justified. 19 <u>Test Waiver (T/W)</u> (Field 19) - These fields are used to report a Material Usage Agreement. Enter the following for a Material Usage Agreement P = Pending A = Approved R = Rejected W = Waiver D = Deferred 20 <u>Test MUA Document</u> (Field 20) - Enter Material Usage Agreement number that has been assigned. <u>Example</u>: ECLS-001 ### SHEET 2 - MATERIALS INFORMATION SHEET (Continued) | Field N | Io. Description | |---------|--| | 21 | Material Specification/Support Document (Field 21) - Enter material specification or other support document for material as shown in parts list or drawing AMS 5046. Items must be left justified, no dashes or spaces. Example: MILW80604TIC3 Enter standard commercial part number if applicable. | | 22 1 | Manufacturer's Designation/Matorials Handau L.C. | - Manufacturer's Designation/Materials Header Information (Field 22) Enter designation exactly as shown in parts list or general notes. No attempt should be made to describe the item as it appears in the selection reports. Must be left justified. - 23 <u>Cure Codes</u> (Field 23) Enter cure codes specified in MAPTIS, metal shall be left blank, cure data is in a two digit number 01-99. - 24 Field 24 Line Number Enter line number as in Field (6) & (18). - 25 <u>Process Specification</u> (Field 25) Enter process specification as shown in parts list or drawing notes. Enter "C" preceding specification number if critical; must be left justified. <u>Example</u>: MILW21646. .1F - 26 Prepared By & Date, Approvals (Fields 1, 2 & 26) Enter initials of transcriber and date. #### SHEET 3 - MATERIALS INFORMATION SHEET #### Field No. Description Instructions to Complete the "Materials Usage Modification/Update Form" - (Sheet 3) - This form is used to make any modifications or additions to a part that already exists on the "Where Used" data base. The contractor code, document/part number and revision letter must be completed for each sheet submitted. These three fields are used as the key to access and modify the data base. The procedure to complete the form is as follows: - 3, 4, - and 5 To change any or all the key information (contractor code, document/part number and revision letter) complete all three of the existing fields (5, 6, and 7) and the fields that need to be modified. If only one field needs to be changed, complete only the appropriate field with the new information. A "\$" may be placed in the
first position of any field to blank out the existing data. However, see items 6 and 7 for information on deleting a next assembly number or a material code. - 9-18 To change the general information (fields fracture code through remarks, 9 thru 18) complete the existing contractor code, document/part number and revision letter and the new or updated information. The environment oxygen, nitrogen and pressure, and the lower and upper temperature range fields must be either numeric or contain a "\$" in the first position. Scientific notation is permitted to measure the environment pressure. - 20-26 To change a next assembly (fields 20, 23 and 26) complete the existing contractor code, document/part number, revision, next assembly sequence number and the new or updated next assembly and/or dash. All next assemblies must have a sequence number and a next assembly number. If the next assembly sequence number submitted on the form does not already exist for the document/part number, it is assumed to be a new next assembly. The sequence number cannot be changed. - 28-47 To change the material information (line number through process specification, 28 thru 47) complete the existing contractor code, document/part number as originally entered, revision/line number as originally entered and the new or updated material information. All new material information must have a line number and a material code. Complete the data to be changed. If the line number submitted on the form does not already exist for the document/part number, it is assumed to be a new line number and will be added to the data base. # SHEET 3 - MATERIALS INFORMATION SHEET (Continued) #### Field No. Description The line number, weight, surface area, thickness, maximum and minimum pressures, and maximum and minimum temperatures are required to be numeric, or contain a "\$" in the first position. The line number cannot be changed. - A. To delete ALL data for a document/part number, complete the existing contractor code, document/part number and revision letter and enter the word "DELETE" in the document part number field. If ALL revisions are to be deleted enter "\$\$" in the existing revision letter field. - B. To delete all data related to a next assembly complete the three existing key fields and the next assembly sequence number and a "\$" in the first position of the next assembly field. - C. To delete all data related to a material code complete the three existing key fields and are the line number, and enter a "\$" in the first position of the material code field. #### **GENERAL** # A. MATERIAL REVIEW/DISPOSITION RECORDS (MR/DR) Use Update Sheet for this Entry - a. MUES worksheets are prepared only for MR/DR's which add materials, except materials are <u>not reported</u> under the following conditions: - A.a.1. Original finish is being restored - A.a.2. General usage materials previously reported are specified - b. Worksheets are prepared independent of the production drawing Normally selection of materials/parts by MR/DR's do not require action; however, when materials/parts removal would affect materials's overall evaluation (e.g., removal of a protective coating used to approve flammability) revision of the production MUES Worksheet is required. # SHEET 3 - MATERIALS INFORMATION SHEET (Continued) | Field No. | Description | |-----------|-------------| | | F | - c. Since MR/DR's have no P/L, some fasteners may only be identified by the fastener coding system. See page 3, General Information. - d. Worksheets are prepared similar to production drawings except for the following: - d.1. Document Number Prefix document number with "MR" d.2. Revision Letter (R/L) Always enter "NC" d.3 Next Assembly Enter MR/DR number d.4. Support Document # B. REWORK ENGINEERING ORDER (EO) MUES worksheet(s) are to be prepared only for rework EO's that add new materials, parts or change in environment. To determine what materials and parts are new, rework EO information is compared with that shown on the MUES Worksheet for the production drawing. MSFC-PROC-2095 Sheet 1 # ASSEMBLY INFORMATION USAGE ENTRY SHEET MATERIALS HEADER/NEXT | 1 | | DASH | MA SED | NEXT ASSEMBLY | DASH | | |-----------|--------------------|-------|--------|---|---|---| | ୢ୕୕୕ | ® | (S) | 8 | (E) | E | | | _ | | | | ************************************** | A
A | | | ┨. | | | # | | 111 | | | 4 | | = | | | | | | \dashv | | | | | | • | | \exists | 1 1111111111111111 | | | | | | | コ | | | | | | | | コ | | 1 1 1 | | | | | | J | | = | | | | | | J | | = | | | | | | J | | | - | | | | | ╛ | | = | | | | | | | | = | | | | | | | | | | | 1 | | | | | | | | = | | | 士 | | 1 | | | ======================================= | | | + | | = | | 111 111111111111 111 | | | | + | | = | 1 | 111 11111111111111111111111111111111111 | | | | \dashv | | | | | | | | | | | | | | | 11111111111111 EH 1144 PREPARED BY ① DATE ② ASSOC BOCUMENT/PART NO. B/L CONIB DOCUMENT/PART NO. B/L ① ① ① 1 1 1 1 # MATERIALS USAGE ENTRY SHEET MATERIALS INFORMATION MSFC-PROC-2095 Sheet 2 MIN MATL TEMP DEG F SYSTEM ENVIRONMENT DATA MATL TEMP DEG F SYS SYS MAX SYS PRES PSIA FLUID TYPE OVERALL CONFIG TEST REPORT MATERIAL 2 MATERIAL Surface AREA SO IN MATERIAL Weight LBS **⊙** OVERALL MATERIAL CODE LINE <u>ම</u> | | | | | | | | _ | _ | | | | | | | | | |----------|-------------------------------------|----------------|----------|-----------|-----------|-------------|-------------|-----------|-----------------------|------------|-----------|--------------|---------------------|------------|------------|---| | | CURE CODES ® | FL TOX TVS FSC | | - | - | - | - | - | | (8) | DATE | | | | | | | | Cu | | Ŀ | = | | | | 3 | | 1.5 | HIN | | | | | | | | | | - | | | | | | | APPROVALS | = | _ | | | | | | | | | | | | | | | | API | ORIGINAL | METALS | NONMETALS | | | | | | NO. | | 1 | \exists | | | | | | | ORI | ₩. | NON | | | | | | MANUFACTURER'S DESIGNATION | | | = | = | \exists | \exists | = | | | 4 | \exists | | | | - | | | R'S DES | | ®] | \exists | | = | | | | | | | \exists | | = | | | | TURE | | } | \exists | 7 | \exists | 7 | \exists | | | = | \exists | \exists | \exists | | | | | NUFA | | } | \exists | \exists | \exists | = | \exists | | | 4 | = | \exists | \exists | | | | | M | | = | | = | \exists | \exists | \exists | | | 7 | \exists | 7 | = | | | | | | | 1 | | |] | \exists | \exists | | | 7 | 7 | 7 | = | = : | • | | - | | + | 4 | _ | 1 | |] | \exists | | | = | 7 | \exists | 7 |]: | | | | | | 1 | \exists | | | | | 3 | | 7 | \exists | 7 | | = = | | | | CS
ENT | | 1 | ∄ : | ∄ : | | | | PROCESS SPECIFICATION | | <u>-</u> | | | | <u> </u> | | | | MATERIALS SPECS
SUPPORT DOCUMENT | © |
 | ∄ : | <u> </u> | | | | SCOF | |] | ₹: |] : | | ∃ <u>=</u> | | | | TERIA
ORT D | | <u> </u> | | <u> </u> | d = | -
-
- | } | ROCE | |] : | - | |] : |] <u>-</u> | | | | SUPP | | <u> </u> | ∄ | | -
- |] =
- | 7 | ~ | |] = | = = |] = |
 |] <u>-</u> | | | | | | <u> </u> | <u> </u> |] = |

 - |] = | 7 | | | = = | = = |

 | | <u> </u> | | | - | <u> </u> | : | | | | | | } | | | |] = | | | | | | | Y E | | |] = | = |] = | |] | | = | | = | = | |] = | | | | IESI MUA
Document | ®- | = |] = | = | | | | | - | = | = |] = | = | # # # | | | ì | 2 0 | | | | | | | | | | | = | = | | 1 = | | | <u>-</u> | \≩ | <u></u> | | | | | | | | | | | | | | | | 186 | NO | 9 - | | | | Ī | \exists | | 9 | ව <u>්</u> | \exists | = | | | | | MSFC-PROC-2095 Sheet 3 SHEET MATERIALS USAGE MODIFICATION/UPDATE <u></u> 0 XISTING ASSOC CONTR CODE DATE Θ RVISED BY MIN MATL TEMP DEG F A MAX MATL TEMP DEG F SYSTEM ENVIRONMENT DATA TEMP RANGE 3 FL MOXAVSFSC CURE CODES MIN SYS PRES PSIA DATE (3) DASH ଚ Ħ MAX SYS PRES PSIA APPROVALS SUBSYSTEM **NEXT ASSEMBLY** REVISION METALS FLUID TYPE MANUFACTURER'S DESIGNATION DOCUMENT TITLE TEST REPORT OVERALL CONFIG REMARKS (B) ➂ NA SEQ SYSTEM DASH 3 0 MATERIAL THICKNESS IN NEXT ASSEMBLY PROJECT MATERIAL SURFACE AREA SQ IN PROCESS SPECIFICATION MATERIALS SPECS SUPPORT DOCUMENT MATERIAL Weight Lbs NA SEO WH ᢒ 8 Ю Θ DASH ම PRESSURE - PSIA HEE 260 200 200 200 100 100 100 100 100 100 OVERALL SEVALUATION 3 DOCUMENT/PART NO NEXT ASSEMBLY XISTING REVISION LETTER TEST MUA DOCUMENT 3 MATERIAL CODE AITTICALTITY % 02 SSOC SEO ш #### **TASK 11** #### Selection List Data Base BAMSI provided a supervisor and six to nine analyst to evaluate non-metallic test data from all the NASA facilities. A metallurgist and one analyst evaluated and input test data on metals. A consultant was also used to provide expertise in the area of stress corrosion of metals. The format developed in NAS 8-36360 was used as the basis for all data entry on metals and non-metals. However, when reporting requirements changed, the formats were revised. The following sections describe: - (A) Procedures for Data Entry of Nonmetallics - (B) "Skew" Methodology for Nonmetallics #### (A) Procedure for Data Entry of Nonmetallics Data Maintenance All tests are now being rated by computer, except test 4B and fluid system. Note: Some of these test are new and we do not have all the information concerning them There will be more information about these test and their rating criteria later, ex. New Test 2 heat and Visible Smoke release rates. When writing individual test reports: WSTF Ambient is 12.5 MSFC Ambient Pressure is 14.7 WSTF Default on Tox is 25.9 'Missile Grade Air' is 20.9 oxygen Lox Temperature is -297 Ambient Gox Temperature is 70 Write all individual test reports as they are—Differences will be accounted for in skewing. "Test Material Entry/Update" Screen (Option 1) (Generates Material Codes) Check Init: Shows the initials of NASA/BAMSI Data Review Team, indicating the data has been reviewed on test report and that the data is correct. TRP: Indicates that you had a test
report. Material Code: Consist of a five digit number (computer generated) that has been assigned to that specific material. Class: Indicates what from this material code will be printed in the next version on MSFC-HDBK-527/JSC 09604. Example: A - Print everything,, B - Print header information only, and C - Print nothing. General ID: Consist of six litters - The first two being the use type of the material, EX. Coating 'AK', Adhesives 'AB'. The second set of two letters are major composition of the material, EX. Epoxy 'BG'. The third set of two letters are additional composition of the material EX. Glass 'IA'. Use Type: Consist of what the material actually is, EX. Coating, Adhesive, Potting Compound, Wire Electrical. These should always be spelled out. Use Temperature Min/Max: Enter in degrees Fahrenheit. List the min. and max. temperature at which the material can be used. Ex. Min. 45, Max. 120. This is sometimes provided on manufactures literature and some may be found on the Properties Nonmetallic Data Base. Manufactured Designation: Consist of the name of the material with all the manufacturers, identification numbers included, Ex. Sycast 2850GT, or 515x349 base with 910x533 catalyst. Spell out designation, ex. 85% wool/15% Kevlar should be written 85 percent wool and 15 percent Kelvar. However, in components, assemblies, black boxes, and valves write part numbers as given. Composition: Consist of the make-up of the material, ex. epoxy, glass or silicone. Sometimes this will be the same as the designation, but everything must have a composition. Specification: Consist of number that refers to the exact material and the criteria it meets, it may be military or commercial. Ex. Mil-P-18177, QQ-A-250, MSFC-Spec-522. Omit revision number on specifications, but always use the latest revision unless otherwise noted. Slashes are used to indicate differences in type or composition or special treatment on the same specification. Ex. Mil-P-18177/9. (all specifications must list their dashes.) Manufacturers Table: Consist of information about the manufacturer. Manufacturer/supplier: Requires that a 'M' for manufacturer or a 'S' for supplier be placed in the field. H4ID: Consist of four digit number referencing the manufacturer, the division and location of the plant. (This became so time consuming it was decided to not enter it at this time.) Name, address, city, state, country and phone number: Should be obtained from manufacturer's data sheet and entered on the database. Sequence number: Consist of the consecutive numbers assigned to each line of the remarks entered on the general record. Ex. 001. Remarks: Consist of anything not covered in designation, composition or for special comments concerning the material. Note: Material codes that appear in the specification and remark sections are checks to be sure any changes to header will keep all other data intact. Test material entry/update query (Opt. 2) (Call up records for correction) Check Init.: Shows the initials of NASA/BAMSI data review team, indicating the data has been reviewed test report and that the data is correct. TRP: Indicates that you had a test report. Material Code: Consist of a five digit number (computer generated) that has been assigned to that specific material. Class: Indicates what from this material code will be printed in the next version on MSFC-HDBK-527/JSC 09604. Ex. 'A' = Print everything, 'B' = print header information only. 'C' = Print nothing. Generic ID: Consist of six letters—The first two being the use type of the material, Ex. Coating 'AK', Adhesives 'AB'. The second set of two letters are major composition of the material, Ex. Epoxy 'BG'. The third set of two letters are additional composition of the material Ex. Glass 'IA'. Use Type: Consist of what the material actually is, Ex. Coating, Adhesive, Potting Compound, Wire Electrical. These should always be spelled out. Use Temperature Min./Max.: Enter in degrees Fahrenheit. List the minimum and maximum temperature at which the material can be used. Ex. min. 45, ax 120. This is sometimes provided on manufactures literature and some may be found on the 'properties-nonmetallic' database. Manufacture Designation: Consist of the name of the material with all the manufacturers' identification numbers included, Ex. Stycast 2850GT, or 515X349 base with 910X533 catalyst. Spell out designation, Ex. 85% wool/15% kevlar should be written 85 percent wool and 15 percent kevlar. However; in components, assemblies, black boxes, and valves—write part numbers as given. Composition: Consist of the makeup of the material, Ex. epoxy or glass or silicone. Sometimes this will be the same as the designation, but everything must have a composition. Specification: Consist of a number that refers to the exact material and the criteria it meets, it may be military or commercial. Ex. MIL-P-18177, QQ-A-250, MSFC-SPEC-522. Omit rev. number on specifications but always use the latest rev. unless otherwise noted. Slashes are used to indicate differences in type or composition or special treatment on the same specification. Ex. MIL-P-18177/9. (All specifications must list their dashes.) Manufacturers Table: Consist of information about the manufacturer. Manufacture/Supplier: Requires that a 'M' fo manufacturer or a 'S' for supplier be placed in the field. H4ID: Consist of four digit number referencing the manufacture, the division and location of the plant. (this became so time consuming it was decided to not enter it at this time.) Name, address, city, state, country and phone number: Should be obtained from manufacture's data sheet and entered on the database. Sequence Number: Consist of the consecutive numbers assigned to each line of the remarks entered on the general record. Ex. 001. Remarks: Consist of anything not covered in designation, composition or for special comments concerning the material. Note: Material codes that appear in the specification and remark sections are checks to be sure any changes to header will keep all other data intact. Flammability Data (Opt. 3) TRP: Indicates that you had a test report. Test Report Number: The number assigned to each test report, we preced it by a letter to indicate the test facility at which the test was conducted. Ex. "W" for White Sands test facility and "M" for Marshall test facility. Material Code: Consist of a five digit number (computer generated) that has been assigned to that specific material. Source: Indicates data source or the test facility at which the test was conducted. Write as follows: White Sands Test Facility = 'WSTF' Marshall Space Flight Center = 'MSFC' Goddard Space Flight Center = 'GSFC Test Date: Indicates the date the test was completed -- it is listed on the front of each test report. Pressure: Indicates the pressure at which the test was conducted in psia. Ex. 9.0, 14.7 (Ambient in pressure is considered "14.7.) NHB: Test is the 8060.1C test number. Ex. 1, 2, 8, 10, 13. Type: Is a key word description of the test. Ex. upw, dwn, fuse. Percent Oxygen: Indicates the level of oxygen concentration at which the material was tested Ex. 25.90, 23.80. (Air in percent oxygen is considered "20.90".) Gas Pct: Percent second gas, usually nitrogen but not always. This is what remains after the percent oxygen is subtracted form 100 percent. Ex. 30.00 oxygen, 70.00 nitrogen. Gas Name: Indicates name of the second gas written out. Ex. Nitrogen. Substrate Information: Thick: Indicates the thickness of the substrate the material was placed on for testing. It is given in mill thickness and converted to inches for the database. Ex. 3 mill will be 0.003. MTRL: Indicates the thickness of the substrate the material was placed on for testing. Some common substrate are Teflon, aluminum, or aluminum foil. Cure No: Indicates the cure the material has been through prior to testing. Ex. 01. Rating: Indicates letter rating per 8060.1c. Computer rates -- valid ratings are "A", "B", "C", "I", "X". VF: Indicates the rating of this test in MSFC-HDBK-527/JSC 09604 version "F". This is for a quick comparison of any rating change since 527f and present database. VX: Indicates or will indicate the rating in MSFC-HDBK-527/JSC 09604 next version. This will then be a quick comparison of any rating changes from 527f and 527g and present database. Reference: Indicates the way in which the data is reviewed and ties all data to be reviewed together with the same reference number. Ex. All data at 30 percent oxygen at thickness .062 would be reference "03" and would all be evaluated together to get an overall rating. Skew Flag: Indicates the level of review the data has received, final print selection will make up the next MSFC-HDBK-527/JSC 09606 rev. g. Ex. "S" = computer skew, "M" = MSFC skew selection (see attachment "MAPTIS configuration logic diagram codes" for all codes.) Sample Information: Note: List all three samples as indicates by "1". "2". & "3". The actual rating given to the entire test is indicates by line "9" record. This line is used to obtain the ratings for the whole test, and only the "9" record is printed in MSFC-HDBK-527/JSC 09604. Sample Number: Number of the sample, usually three for flammability. Sample Width: Width in inches, standard sample width is 2.5 inches. Sample Length: Length in inches, standard sample length is 12.0 inches. Sample Thickness: Thickness is inches. Ex. 0.010. Burn Length: Indicates length the sample burned in inches. Ex. 6.2 Rating Explanation --- Computer rates as follows. If any of the samples ignited k10 paper or has burn dripping, it is considered the worst sample. If k10 paper ignites or the burn dripping is moderate or large the sample is rated "X" regardless of the burn length. If the burn dripping is listed as only small then the sample is rated by the burn length. Note: If all samples ignited K10 paper, or have moderate or large burn dripping -- always use the worst burn length as "9" record. If all the burn length are
less than six inches (there is no moderate to large burn dripping), then take the worst sample according to burn length. If one or all the burn lengths are over six inches (there is no moderate or large burn dripping), then take the worst sample according to burn length. T/B: Total burn field should be used only when the sample is a total burn, then a "T" should be placed by appropriate sample or samples. Burn Time: Indicates time the material burned in seconds. Ex. 15.9. I/N/D: Is indicator. Ex. =, <, >. Propagation Rate: Indicates inches per second that the material burned, this will be listed on the test for each sample with a burn length of more than six inches. Ex. 0.03. K10: Indicates if K10 paper ignited. Ex. "Y" = yes, "N" = no, and blank = K10 not used. F/J: Indicates flame jets. Ex. "N" = None, "S" = Small, "M" = Moderate, "L" = Large. Place by the appropriate sample. S/P: Indicates sparks. Ex. "N" = None, "S" = Small, "M" = Moderate, and "L" = Large. Place by the appropriate sample. D/B: Indicates burn dripping. Ex. "N" = None, "S" = Small, "M" = Moderate, "L" = Large. Place by the appropriate sample. Note: Although flame jets, sparks, and burn dripping are all indicates when present only moderate or large burn dripping can affect the rating of a material. Moderate or large burn dripping always caused the material to get a "X" rating no matter what the burn length. OXY/After/Test: Indicates the remaining oxygen after testing. Ex. 24.7. Type: Indicates the type of statement, either remark or sample description. Sequence Number: Consist of the consecutive numbers assigned to each line of the remarks entered on the general record. Ex. 001. Remarks: This field can be either a remark or a sample description, and consist of anything not covered in the above information. Special comments about sample orientation or burning effects on sample can also be placed in this field. Ex. Front face of sample number 3 fell off during testing. Note: Material codes and test numbers that appear in the sample information and remark sections are checks to be sure any changes to header will keep all other data intact. Flash and Fire (Opt. 4) TRP: Indicates that you have a test report. Test Report Number: The number assigned to each test report, we preceded it by a letter to indicate the test facility at which the test was conducted. Ex. "W" for White Sands Test Facility and "M" for Marshall Test Facility. Material Code: Consist of a five digit number (computer generated) that has been assigned to that specific material. Source: Indicates data source or the test facility at which the test was conducted. Write as follows: White Sands Test Facility = 'WSTF' Marshall Space Flight Center = 'MSFC' Goddard Space Flight Center = 'GSFC' Test Date: Indicates the date the test was completed -- it is listed on the front of each test report. Pressure: Indicates the pressure at which the test was conducted in psia. Ex. 9.0, 14.7 (Ambient in pressure is considered 14.7). NHB: Test is the 8060.1C test number, in this case test #3. Ex 3. Type: Is a key word description of the test, in this case flash/fire or F/F. Percent Oxygen: Indicates the level of oxygen concentration at which the material was tested. Ex. 25.90, 23.80 (Air in percent oxygen is considered 20.90). Gas Pct.: Percent second gas, usually nitrogen but not always. This is what remains after the percent oxygen is subtracted from 100 percent. Ex. 30.00 oxygen, 70.00 nitrogen. Gas Name: Indicates name of the second gas written out. Ex. Nitrogen. Substrate Information: Thick: Indicates the thickness of the substrate the material was placed on for testing. It is given in mill thickness and converted to inches for the database. Ex. 3 mil will be 0.003. Material: Indicates the actual material of the substrate the material was placed on for testing. Some common substrates are Teflon, aluminum, or aluminum foil. Sample No.: Number of the sample, usually three for each test. Ex. 1. Sample Weight: Weight of sample in grams. Flash Point: Point of degrees at which a flash occurred, in degrees Fahrenheit. Fire Point: Point of degrees at which a fire occurred, in degrees Fahrenheit. Flash Rating: Either an 'A' or 'X' depending on whether the flash occurred above 400 degrees or below. Above 400 degrees is 'A' rated -- below 400 degrees is 'X' rated. Fire Rating: Either an 'A' or 'X' depending on whether the fire occurred above 450 degrees or below. Above 450 degrees is 'A' rated -- below 450 degrees is 'X' rated. Note: If a dash (-) is in either the flash or fire field this indicates that the sample was tested to the temperature of 1000 degrees and no flash of fire occurred; therefore, the rating would be 'A' (Ex. flash 550, fire -. Flash occurred at 550 but fire was not noted up to the end of the test at 1000 degrees. Both ratings = 'A'). Cure No.: Indicates the cure the material has been through prior to testing. Ex. 01 Reference: Indicates the way in which the data is reviewed and ties all data to be reviewed together with the same reference number. Ex. All data at 30 percent oxygen at thickness. Skew Flag: Indicates the level of review the data has received, final print selection will make up the next MSFC-HDBK-527/JSC 09604 Rev. G. Ex. 'S' = Computer skew, 'M' MSFC skew selection (see attachment 'MAPTIS configuration logic diagram codes' for all codes). Sequence Number: Consist of the consecutive numbers assigned to each line of the remarks entered on the general record. Ex. 001. Remarks: This field can be either a remark or a sample description, and consist of anything not covered in the above information. Special comments about sample orientation or burning effects on sample can also be placed in this field. Ex. Front face of sample number 3 fell off during testing. Note: Material codes and test numbers that appear in the sample information and remark sections are checks to be sure any changes to header will keep all other data intact. Test 4B Electrical Overload TRP: Indicates that you had a test report. Test Report Number: The number assigned to each test report, we preceded it by a letter to indicate the test facility at which the test was conducted. Ex. 'W' for White Sands Test Facility and 'M' for Marshall Test Facility. Material Code: Consist of a five digit number (computer generated) that has been assigned to that specific material. Source: Indicates data source or the test facility at which the test was conducted. Write as follows: White Sands Test Facility = 'WSTF' Marshall Space Flight Center = 'MSFC' Goddard Space Flight Center = 'GSFC' Test Date: Indicates the date the test was completed -- it is listed on the front of each test report. Pressure: Indicates the pressure at which the test was conducted in psia. Ex. 9.0, 14.7 (ambient in pressure is considered 14.7). Start Cur: indicates initial current listed in amps. Ex. 50. NHB: Test is the 8060.1C test number. Ex. 4B. Type: Is a key word description of the test. Ex. fuse. Percent Oxygen: Indicates the level of oxygen concentration at which the material was tested. Ex. 25.90, 23.80 (air in percent oxygen is considered 20.90). Gas Percent: Percent second gas, usually nitrogen but not always. This is what remains after the percent oxygen is subtracted from 100 percent. Ex. 30.00 oxygen, 70.00 nitrogen. Gas Name: Indicates name of the second gas written out. Ex. Nitrogen. Ins Thick: Indicates thickness of insulation on wire. Ex. 025. Sample Angle: Indicates the angle of the sample, if any. Ex. 15. Gauge: Indicates the gauge of the wire in Awg. Ex. 20. Tie Space: Indicate the spacing of the wore ties in inches. Ex. 2. Wire Tire Material: Indicate the wore tie material. Ex. HT-30 Loc.-B, Tefzel. Cure No.: Indicates the cure the material has been through prior to testing. Ex. 01 Rating: Indicates the cure the material has been through prior to testing. Ex. 01 Reference: Indicates the way in which the data is reviewed and ties all data to be reviewed together with the same reference number. Ex. All data at 30 percent oxygen at thickness .062 would be reference '30' and would be evaluated together to get an overall rating. Skew Flag: Indicates the level of review the data has received, final print selection will make up the nest MSFC-HDBK-572/JSC 09604 Rev. G. Ex. "S" = Computer Skew, "M" = MSFC Skew Selection (See attachment 'MAPTIS Configuration Logic Diagram Codes' for all codes). Sample Information: Note: List all three samples as indicates by "1", "2", & "3". The actual rating given to the entire test is indicates by line "9" record. This line is used to obtain the ratings for the whole test, and only the "9" record is printed in MSFC-HDBK-527/JSC 09604. Sample Number: Number of the sample, usually three for flammability. Sample Current: Indicates the current in amp, at which fusion occurred. Sample Time: Indicates the time at the current when fusion occurred. Burn Length: Indicates length the sample burned in inches. Ex. 6.2. T/B: Total Burn field should be used only when the sample is a total burn, then a "T" should be placed by appropriate sample or samples. Burn Time: Indicates time the material burned in seconds. Ex. 15.9. Fusion current is the current or amps at which the wire fuses. Ex. 154. Time to fusion is the number of seconds at the last current or amps until fusion occurs. Ex. 12. IGN: Ignition noted indicates whether any type ignition such as a flash or spark occurred. Place a "Y" for yes, a "N" for not in the box (a wire can not be "A" rated if an ignition occurs). Propagation Rate: Indicates inches per second that the material burned, this will be listed on the test for each sample with a burn length of more than six inches. Ex. 0.03. F/J: Indicates flame jets. Ex. "N" = None, "S" = Small, "M" = Moderate, and "L" = Large. Place by the appropriate sample. S/P: Indicates sparks. Ex. "N" = None, "S" = Small, "M" = Moderate, and "L" = Large. Place by the appropriate sample. D/B: Indicates sparks. Ex. "N" =
None, "S" = Small, "M" = Moderate, and "L" = Large. Place by the appropriate sample. Note: Although flame jets, sparks, and burn dripping are all indicates when present only moderate or large burn dripping can affect the rating of a material. Moderate or large burn dripping always causes the material to get a "X" rating no matter what the burn length. Oxy/After/Test: Indicates the reaming oxygen after testing. Ex 24.7. Damage to Adjacent wires: Indicates the damage to adjacent wires, allows 240 characters. Type: Indicates the type of statement, either remark or sample description. Sequence Number: Consist of the consecutive numbers assigned to each line of the remarks entered on the general record. Ex. 001. Remarks: This field can be either a remark or a sample description, and consist of anything not covered in the above information. Special comments about sample orientation or burning effects on sample can also be placed in this field. Ex. Frond face of sample number 3 fell off during testing. Note: Material codes and test numbers that appear in the sample information and remark sections are checks to be sure any changes to header will keep all other data intact. Test 4A Electrical Wire Insulation (Opt. 6) TRP: Indicates that you had a test report. Test Report Number: The number assigned to each test report, we preceded it by a letter to indicate the test facility at which the test was conducted. Ex, "W" for White Sands Test Facility and "M" for Marshall Test Facility. Material Code: Consist of a five digit number (computer generated) that has been assigned to that specific material. Source: Indicates data source or the test facility at which the test was conducted. Write as follows: White Sands Test Facility = 'WSTF' Marshall Space Flight Center = 'MSFC' Goddard Space Flight Center = 'GSFC' Test Date: Indicates the date the test was completed -- it is listed on the front of each test report. Pressure: Indicates the pressure at which the test was conducted in psia. Ex. 9.0, 14.7 (ambient in pressure is considered 14.7). Thick: Indicates the thickness in inches of the material tested. Ex. .062 NHB: Test is the 8060.1C test number. Ex. 4A Type: Is a key work description of the test. Ex. Angle Percent Oxygen: Indicates the level of oxygen concentration at which the material was tested. Ex. 25.90, 23.80 (Air in percent oxygen is considered '20.90'). Gas Name: Indicates name of the second gas written out. Ex. Nitrogen Wire Gauge: Indicated the gauge of the wire Awgs. Ex. 20 Tie Space: Indicates the spacing of the wire ties in inches. Ex. 2 Material: Indicates the wire tie material. Ex. STFE-30B Insu Thick: Indicates thickness of insulation on wire. Ex. 006 Sam Angle: Indicates the angle of the sample, If any. Ex. 15 Ign Orient: Indicates ignitor orientation. Ex 1/4 inch below sample. Wire: Indicates if the sample is a single wire. "X" = Yes Bundle: Indicates if the sample is a bundle. Ex. "X" = Yes Cure No.: Indicates the cure the material has been through prior to testing. Ex. 01 Rating: Indicates letter rating per 8060.1C. Valid ratings are "A", "B", "C", "I" and "X". Reference: Indicates the way in which the data is reviewed and ties all data to be reviewed together with the same reference number. Ex. All data at 30 percent oxygen at thickness .062 would be reference "03" and would all be evaluated together to get an overall rating. Skew Flag: Indicates the level of review the data has received, final print selection will make up the nest MSFC-HDBK-572/JSC 09604 Rev. G. Ex. "S" = Computer Skew, "M" = MSFC Skew Selection (See attachment 'MAPTIS Configuration Logic Diagram Codes' for all codes). Skew Flag: Indicates the level of review the data has received, final print selection will make up the nest MSFC-HDBK-572/JSC 09604 Rev. G. Ex. "S" = Computer Skew, "M" = MSFC Skew Selection (See attachment 'MAPTIS Configuration Logic Diagram Codes' for all codes). Smp Number: Indicates the number of the sample, usually three for flammability. Wire Temp: Indicates the temperature to which the wire has been heated Fahrenheit. Ex. 275 Time: Indicates time in minutes that the wire was heated. Ex. 5 Crnt: Indicates the current or amps flowing to the sample. Ex. 45. Volt: Indicates the volts flowing to the sample. Ex. 3. Ign Time: Indicates time of ignition in seconds. Ex. 10. Burn Length: Indicates length the sample burned in inches. Ex. 6.2. T/B: Total Burn field should be used only when the sample is a total burn, then a "T" should be placed by appropriate sample or samples. F/J: Indicates flame jets. Ex. "N" = None, "S" = Small, "M" = Moderate, and "L" = Large. Place by the appropriate sample S/P: Indicates sparks. Ex. "N" = None, "S" = Small, "M" = Moderate, and "L" = Large. Place by the appropriate sample. D/B: Indicates sparks. Ex. "N" = None, "S" = Small, "M" = Moderate, and "L" = Large. Place by the appropriate sample. Note: Although flame jets, sparks, and burn dripping are all indicates when present only moderate or large burn dripping can affect the rating of a material. Moderate or large burn dripping always causes the material to get a "X" rating no matter what the burn length. Oxy/After/Test: Indicates the remaing oxygen after testing. Ex 24.7. Type: Indicates the type of statement, either remark or sample description. Sequence Number: Consist of the consecutive numbers assigned to each line of the remarks entered on the general record. Ex. 001. Remarks: This field can be either a remark or a sample description, and consist of anything not covered in the above information. Special comments about sample orientation or burning effects on sample can also be placed in this field. Ex. Frond face of sample number 3 fell off during testing. Note: Material codes and test numbers that appear in the sample information and remark sections are checks to be sure any changes to header will keep all other data intact. Fluid System (Opt. 7) TRP: Indicates that you had a test report. Test Report Number: The number assigned to each test report, we preceded it by a letter to indicate the test facility at which the test was conducted. Ex, "W" for White Sands Test Facility and "M" for Marshall Test Facility. Material Code: Consist of a five digit number (computer generated) that has been assigned to that specific material. Source: Indicates data source or the test facility at which the test was conducted. Write as follows: White Sands Test Facility = 'WSTF' Marshall Space Flight Center = 'MSFC' Goddard Space Flight Center = 'GSFC' Test Date: Indicates the date the test was completed -- it is listed on the front of each test report. Surf Area: Indicates the surface area of material in square inched. Ex. 2. Qty: Indicates the quantity of material in grams. Ex. 24. NHB: Test is the 8060.1C test number. Ex. 15. Type: Is a key word description of the test. Ex. Immer, vapor. Substrate Information: Thick: Indicates the thickness of the substrate the material was placed on for testing. It is given in mill thickness and converted to inches for the database. Ex. 3 mill will be 0.003. Mtrl: Indicates the actual material of the substrate the material was placed on for testing. Some common substrates are Teflon, aluminum, or aluminum foil. Media: Indicates the fluid or media used in the test. Ex. N204. Vapor Vol.: Indicates the vapor volume in milliliters. Ex 10. Pressure: Indicates the pressure at which the test was conducted in psia. Ex. 9.0, 14.7 (ambient in pressure is considered 14.7). Liquid Vol.: Indicates the liquid volume in milliliters. Ex. 10. Temp: Indicates the initial temperature in degrees Fahrenheit. Ex. 75. Temp1: Indicates the ending temperature in degrees Fahrenheit. Ex. 75. Media Spec: List media specification. Ex. Mil-X-XXXX. Exposure Time: Indicates the exposure time in hours. Ex. 24. Fluid Chg.: Indicates any change in the fluid or media. Ex. Color. Cure No.: Indicates the cure the material has been through prior to testing. Ex. 01. Rating: Indicates letter rating per 8060.1C. Computer rates -- Valid ratings are "A", "B", "I", and "X". VF: Indicates the rating of this test in MSFC-HDBK-527/JSC 09604 version "F". This is for a quick comparison of any ratings change since 527F and present database. VX: Indicates or will indicate the rating in MSFC-HDBK-527/JSC 09604 next version. This will then be a quick comparison of any rating changes from 527F and 527G and present database. Reference: Indicates the way in which the data is reviewed and ties all data to be reviewed together with the same reference number. Ex. All data at 30 percent oxygen at thickness .062 would be reference "03" and would all be evaluated together to get an overall rating. Skew Flag: Indicates the level of review the data has received, final print selection will make up the nest MSFC-HDBK-572/JSC 09604 Rev. G. Ex. "S" = Computer Skew, "M" = MSFC Skew Selection (See attachment 'MAPTIS Configuration Logic Diagram Codes' for all codes). Type: Indicates the type of statement, either remark or sample description. Sequence Number: Consist of the consecutive numbers assigned to each line of the remarks entered on the general record. Ex. 001. Remarks: This field can be either a remark or a sample description, and consist of anything not covered in the above information. Special comments about sample orientation or burning effects on sample can also be placed in this field. Ex. Frond face of sample number 3 fell off during testing. Note: Material codes and test numbers that appear in the sample information and remark sections are checks to be sure any changes to header will keep all other data intact. Mechanical Impact Lox/Gox Systems (Opt. 8) TRP: Indicates that you had a test report. Test Report Number: The number assigned to each test report, we preceded it by a letter to indicate the test facility at which the test was conducted. Ex, "W" for White Sands Test Facility and "M" for Marshall Test Facility. Material Code: Consist of a five digit number
(computer generated) that has been assigned to that specific material. Source: Indicates data source or the test facility at which the test was conducted. Write as follows: White Sands Test Facility = 'WSTF' Marshall Space Flight Center = 'MSFC' Goddard Space Flight Center = 'GSFC' Test Date: Indicates the date the test was completed -- it is listed on the front of each test report. Temp: Indicates the initial temperature in degrees Fahrenheit. Ex. 75. Thick: Indicates thickness of material in inches. Ex. 003. NHB: Test is the 8060.1C test number. Ex. 1, 8, 10, 13. Type: Is a key word description of the test. Ex. Mech. Substrate Information: Thick: Indicates the thickness of the substrate the material was placed on for testing. It is given in mill thickness and converted to inches for the database. Ex. 3 mill will be 0.003. Mtrl: Indicates the actual material of the substrate the material was placed on for testing. Some common substrates are Teflon, aluminum, or aluminum foil. Fluid: List the name of fluid or media that is used in the test. Ex. Liquid Oxygen. 2nd Fluid: List the name of the second fluid, if any. Ex. Nitrogen. Batch No.: Indicates the manufacturers Batch/Lot Number. Ex. TA114. Pct Fluid: Indicates the percentage of main fluid or media used. Ex. 50. 2nd Pct Fluid: Indicates the percentage of the second fluid, if any. Ex. 50. Cure No.: Indicates the cure the material has been through prior to testing Ex. 01. SMP No.: Indicates the sample number. Ex. 3. Rating: Indicates letter rating per 8060.1C. Computer rates -- Valid ratings are "A", "B", "C", "I", and "X". VF: Indicates the rating of this test in MSFC-HDBK-527/JSC 09604 version "F". This is for a quick comparison of any ratings change since 527F and present database. VX: Indicates or will indicate the rating in MSFC-HDBK-527/JSC 09604 next version. This will then be a quick comparison of any rating changes from 527F and 527G and present database. Pressure: Indicates the pressure at which the test was conducted in psia. Ex. 9.0, 14.7 (ambient in pressure is considered 14.7) Impact Energy: Indicates the impact energy in Ft. Lbs. that is used in testing. Ex. 72. No Reactions: Indicates the number of reactions per test. Ex. 04. No Tests: Indicates the number of tests at pressure and energy level. Ex. 20. Reference: Indicates the way in which the data is reviewed and ties all data to be reviewed together with the same reference number. Ex. All data at 30 percent oxygen at thickness .062 would be reference "03" and would all be evaluated together to get an overall rating. Skew Flag: Indicates the level of review the data has received, final print selection will make up the nest MSFC-HDBK-572/JSC 09604 Rev. G. Ex. "S" = Computer Skew, "M" = MSFC Skew Selection (See attachment 'MAPTIS Configuration Logic Diagram Codes' for all codes). Sequence Number: Consist of the consecutive numbers assigned to each line of the remarks entered on the general record. Ex. 001. Remarks: This field can be either a remark or a sample description, and consist of anything not covered in the above information. Special comments about sample orientation or burning effects on sample can also be placed in this field. Ex. Frond face of sample number 3 fell off during testing. Note: Material codes and test numbers that appear in the sample information and remark sections are checks to be sure any changes to header will keep all other data intact. Pneumatic Impact Fluid Systems (Opt. 9) TRP: Indicates that you had a test report. Test Report Number: The number assigned to each test report, we preceded it by a letter to indicate the test facility at which the test was conducted. Ex, "W" for White Sands Test Facility and "M" for Marshall Test Facility. Material Code: Consist of a five digit number (computer generated) that has been assigned to that specific material. Source: Indicates data source or the test facility at which the test was conducted. Write as follows: White Sands Test Facility = 'WSTF' Marshall Space Flight Center = 'MSFC' Goddard Space Flight Center = 'GSFC' Test Date: Indicates the date the test was completed -- it is listed on the front of each test report. Temp: Indicates the initial temperature in degrees Fahrenheit. Ex. 75. Thick: Indicates thickness of material in inches. Ex. 003. NHB: Test is the 8060.1C test number. Ex. 14. Type: Is a key word description of the test. Ex. Mech., Pneu. Substrate Information: Thick: Indicates the thickness of the substrate the material was placed on for testing. It is given in mill thickness and converted to inches for the database. Ex. 3 mill will be 0.003. Mtrl: Indicates the actual material of the substrate the material was placed on for testing. Some common substrates are Teflon, aluminum, or aluminum foil. Fluid: List the name of fluid or media that is used in the test. Ex. Liquid Oxygen. 2nd Fluid: List the name of the second fluid, if any. Ex. Nitrogen. Batch No.: Indicates the manufacturers Batch/Lot Number. Ex. TA114. Pct Fluid: Indicates the percentage of main fluid or media used. Ex. 50. 2nd Pct Fluid: Indicates the percentage of the second fluid, if any. Ex. 50. Rating: Indicates letter rating per 8060.1C. Computer rates -- Valid ratings are "A", "B", "C", "I", and "X". VF: Indicates the rating of this test in MSFC-HDBK-527/JSC 09604 version "F". This is for a quick comparison of any ratings change since 527F and present database. VX: Indicates or will indicate the rating in MSFC-HDBK-527/JSC 09604 next version. This will then be a quick comparison of any rating changes from 527F and 527G and present database. Pressure: Indicates the pressure at which the test was conducted in psia. Ex. 9.0, 14.7 (Ambient in pressure is considered 14.7) No Reactions: Indicates the number of reactions per test. Ex. 04. No. Tests: Indicates the number of tests at pressure and energy level Ex. 20. Cure No.: Indicates the cure the material has been through prior to testing. Ex. 01. Reference: Indicates the way in which the data is reviewed and ties all data to be reviewed together with the same reference number. Ex. All data at 30 percent oxygen at thickness .062 would be reference "03" and would all be evaluated together to get an overall rating. Skew Flag: Indicates the level of review the data has received, final print selection will make up the nest MSFC-HDBK-572/JSC 09604 Rev. G. Ex. "S" = Computer Skew, "M" = MSFC Skew Selection (See attachment 'MAPTIS Configuration Logic Diagram Codes' for all codes). Sequence Number: Consist of the consecutive numbers assigned to each line of the remarks entered on the general record. Ex. 001. Remarks: This field can be either a remark or a sample description, and consist of anything not covered in the above information. Special comments about sample orientation or burning effects on sample can also be placed in this field. Ex. Front face of sample number 3 fell off during testing. Note: Material codes and test numbers that appear in the sample information and remark sections are checks to be sure any changes to header will keep all other data intact. Toxic Offgassing (Opt. 10) TRP: Indicates that you had a test report. Test Report Number: The number assigned to each test report, we preceded it by a letter to indicate the test facility at which the test was conducted. Ex, "W" for White Sands Test Facility and "M" for Marshall Test Facility. Material Code: Consist of a five digit number (computer generated) that has been assigned to that specific material. Source: Indicates data source or the test facility at which the test was conducted. Write as follows: White Sands Test Facility = 'WSTF' Marshall Space Flight Center = 'MSFC' Goddard Space Flight Center = 'GSFC' Test Date: Indicates the date the test was completed -- it is listed on the front of each test report. Pressure: Indicates the pressure at which the test was conducted in psia. Ex. 9.0, 14.7 (Ambient in pressure is considered 14.7) Temp: Indicates the temperature at which the test was conducted. Ex. 120. NHB: Test is the 8060.1C test number. Ex. 1, 2, 8, 10, and 13. Typ: Is a key word description of the test. Ex. UPW, DWN, and Fuse. Percent Oxygen: Indicates the level of oxygen concentration at which the material was tested. Ex. 25.90, 23.80 (Air in percent oxygen is considered "20.90"). Gas Pct.: Percent second gas, usually nitrogen but not always. This is what remains after the percent oxygen is subtracted from 100 percent. Ex. 30.00 oxygen, 70.00 nitrogen. Gas Name: Indicates name of the second gas written out. Ex. Nitrogen. Substrate Information: Thick: Indicates the thickness of the substrate the material was placed on for testing. It is given in mill thickness and converted to inches for the database. Ex. 3 mill will be 0.003. Mtrl: Indicates the actual material of the substrate the material was placed on for testing. Some common substrates are Teflon, aluminum, or aluminum foil. Sample Weight: Indicates the weight of the material in grams. Ex 37.5. Analysis Criteria: Indicates which analysis criteria to be used in evaluating the test results. (A) Micrograms/Grams for non-assembled material. (B) Total micrograms for assembled articles. Surface Area: Indicates surface area of material in square inches. Ex. 2. ML WT: Indicates the maximum limit weight of material that can be used without exceeding summation of T. This field also indicates the number of units that can be used also. Computer calculates. Skew Flag: Indicates the level of review the data has received, final print selection will make up the nest MSFC-HDBK-572/JSC 09604 Rev. G. Ex. "S" = Computer Skew, "M" = MSFC Skew Selection (See attachment 'MAPTIS Configuration Logic Diagram Codes' for all codes). Reference: Indicates the way in which the data is reviewed and ties all data to be reviewed together with the same reference number. Ex. All data at 30 percent oxygen at thickness .062 would be reference "03" and would all be evaluated together to get an overall rating.
Cure No.: Indicates the cure the material has been through prior to testing. Ex. 01. Shuttle Rtg: Indicates letter rating per 8060.1C, for shuttle. Computer rates --Valid ratings are "K", "H", "A", "V", and "X". VF: Indicates the rating of this test in MSFC-HDBK-527/JSC 09604 version "F". This is for a quick comparison of any ratings change since 527F and present database. VX: Indicates or will indicate the rating in MSFC-HDBK-527/JSC 09604 next version. This will then be a quick comparison of any rating changes from 527F and 527G and present database. SSF Rtg: Indicates letter rating per 8060.1C for Space Station Freedom. Computer Rates -- Valid ratings are "K", "H", "A", "V", and "X". Gas Code: NASA assigned gas code (6 digit) for each constituent a material offgassed. Ex. 16100. Amount: Indicated the amount of each constituent the material offgassed. Ex. 26. ML WT: Indicates the maximum limit that can be used in pounds of the material without exceeding the summation of T. Computer calculates. Ex. 50. Milgr/M3: Indicates the SMAC limit for each constituent. Computer pulls from gas table. Ex. 26. TX2/Mac: Indicates the offgassed amount in milligrams/M3 over Mac. Ex. 020. Type: Indicates the type of statement, either remark or sample description. Sequence Number: Consist of the consecutive numbers assigned to each line of the remarks entered on the general record. Ex. 001. Remarks: Consist of anything not covered in designation, composition or for special comments concerning the material. Note: Material codes that appear in the specification and remark sections are checks to be sure any changes to header will keep all other data intact. Odor Data (Opt. 11) TRP: Indicates that you had a test report. Test Report Number: The number assigned to each test report, we preceed it by a letter to indicate the test facility at which the test was conducted. Ex. "W" for White Sands test facility and "M" for Marshall test facility. Material Code: Consist of a five digit number (computer generated) that has been assigned to that specific material. Source: Indicates data source or the test facility at which the test was conducted. Write as follows: White Sands Test Facility = 'WSTF' Marshall Space Flight Center = 'MSFC' Goddard Space Flight Center = 'GSFC' Test Date: Indicates the date the test was completed -- it is listed on the front of each test report. Pressure: Indicates the pressure at which the test was conducted in psia. Ex. 9.0, 14.7 (Ambient in pressure is considered "14.7.) NHB: Test is the 8060.1C test number. Ex. 1, 2, 8, 10, 13. Type: Is a key word description of the test. Ex. upw, dwn, fuse. Percent Oxygen: Indicates the level of oxygen concentration at which the material was tested Ex. 25.90, 23.80. (Air in percent oxygen is considered "20.90".) Gas Pct: Percent second gas, usually nitrogen but not always. This is what remains after the percent oxygen is subtracted form 100 percent. Ex. 30.00 oxygen, 70.00 nitrogen. Gas Name: Indicates name of the second gas written out. Ex. Nitrogen. Substrate Information: Thick: Indicates the thickness of the substrate the material was placed on for testing. It is given in mill thickness and converted to inches for the database. Ex. 3 mill will be 0.003. Mtrl: Indicates the actual material of the substrate the material was placed on for testing. Some common substrates are Teflon, aluminum, or aluminum foil. Sample Weight: Indicates the weight of the material in grams. Ex 37.5. Odor: Indicates the amount in numeric value from the test report. Ex. 2.0. Cure No.: Indicates the cure the material has been through prior to testing. Ex. 01. Rtg: Indicates letter rating per 8060.1C. Computer rates -- Valid ratings are "A", "I", and "X". VF: Indicates the rating of this test in MSFC-HDBK-527/JSC 09604 version "F". This is for a quick comparison of any ratings change since 527F and present database. VX: Indicates or will indicate the rating in MSFC-HDBK-527/JSC 09604 next version. This will then be a quick comparison of any rating changes from 527F and 527G and present database. Skew Flag: Indicates the level of review the data has received, final print selection will make up the nest MSFC-HDBK-572/JSC 09604 Rev. G. Ex. "S" = Computer Skew, "M" = MSFC Skew Selection (See attachment 'MAPTIS Type: Indicates the type of statement, either remark or sample description. Sequence Number: Consist of the consecutive numbers assigned to each line of the remarks entered on the general record. Ex. 001. Remarks: Consist of anything not covered in designation, composition or for special comments concerning the material. Note: Material codes that appear in the specification and remark sections are checks to be sure any changes to header will keep all other data intact. Thermal Vacuum Outgassing (Opt. 12) TRP: Indicates that you had a test report. Test Report Number: The number assigned to each test report, we preceded it by a letter to indicate the test facility at which the test was conducted. Ex. "W" for White Sands test facility and "M" for Marshall test facility. Material Code: Consist of a five digit number (computer generated) that has been assigned to that specific material. Source: Indicates data source or the test facility at which the test was conducted. Write as follows: White Sands Test Facility = 'WSTF' Marshall Space Flight Center = 'MSFC' Goddard Space Flight Center = 'GSFC' Test Date: Indicates the date the test was completed -- it is listed on the front of each test report. Pressure: Indicates the pressure at which the test was conducted in psia. Ex. 9.0, 14.7 (Ambient in pressure is considered "14.7.) NHB: Test is the 8060.1C test number. Ex. 1, 2, 8, 10, 13. Type: Is a key word description of the test. Ex. TVS. Duration: Indicates the time in hours the test lasted . Ex. 24. Substrate Information: Thick: Indicates the thickness of the substrate the material was placed on for testing. It is given in mill thickness and converted to inches for the database. Ex. 3 mill will be 0.003. Sample No.: Indicates the number of sample. Ex. 2. TML: Indicates percentage of total mass loss. Ex. 02. VCM%: Indicates percentage of volatile condensable materials. Ex. 11. RML/WVR%: Indicates percentage recovered mass loss/water vapor recover. Ex. 02. Cure No.: Indicates the cure the material has been through prior to testing. Ex. 01. Rating: Indicates latter rating per SP-R-0022/ASTM 595. Computer rates -- Valid ratings are "A", "C", "I", and "X". VF: Indicates the rating of this test in MSFC-HDBK-527/JSC 09604 version "F". This is for a quick comparison of any ratings change since 527F and present database. VX: Indicates or will indicate the rating in MSFC-HDBK-527/JSC 09604 next version. This will then be a quick comparison of any rating changes from 527F and 527G and present database Reference: Indicates the way in which the data is reviewed and ties all data to be reviewed together with the same reference number. Ex. All data at 30 percent oxygen at thickness .062 would be reference "03" and would all be evaluated together to get an overall rating. Skew Flag: Indicates the level of review the data has received, final print selection will make up the nest MSFC-HDBK-572/JSC 09604 Rev. G. Ex. "S" = Computer Skew, "M" = MSFC Skew Selection (See attachment 'MAPTIS Configuration Logic Diagram Codes' for all codes). Sequence Number: Consist of the consecutive numbers assigned to each line of the remarks entered on the general record. Ex. 001. Remarks: This field can be either a remark or a sample description, and consist of anything not covered in the above information. Special comments about sample orientation or burning effects on sample can also be placed in this field. Ex. Frond face of sample number 3 fell off during testing. Note: Material codes and test numbers that appear in the sample information and remark sections are checks to be sure any changes to header will keep all other data intact. Lox/Gox Promoted Ignition (Opt. 13) TRP: Indicates that you had a test report. Test Report Number: The number assigned to each test report, we preceded it by a letter to indicate the test facility at which the test was conducted. Ex, "W" for White Sands Test Facility and "M" for Marshall Test Facility. Material Code: Consist of a five digit number (computer generated) that has been assigned to that specific material. Source: Indicates data source or the test facility at which the test was conducted. Write as follows: White Sands Test Facility = 'WSTF' Marshall Space Flight Center = 'MSFC' Goddard Space Flight Center = 'GSFC' Test Date: Indicates the date the test was completed -- it is listed on the front of each test report. Pressure: Indicates the pressure at which the test was conducted in psia. Ex. 9.0, 14.7 (Ambient in pressure is considered "14.7.) NHB: Test is the 8060.1C test number. Ex. Prom.. Type: Is a key word description of the test. Ex. Upw. Ignitor: Indicates the type of ignitor used for the test. Ex. ***. IGN WGT: Indicated the weight in grams of the ingnitor used. Ex. 24. 2nd Gas: Percent second gas, usually nitrogen but not always. This is what remains after the percent oxygen is subtracted from 100 percent. Ex. 30.00 Oxygen, 70.00 Nitrogen. #### Substrate Information: Thick: Indicates the thickness of the substrate the material was placed on for testing. It is given in mill thickness and converted to inches for the database. Ex. 3 mill will be 0.003. Cure No.: Indicates the cure the material has been through prior to testing Ex. 01. Rating: Indicates latter rating per SP-R-0022/ASTM 595. Computer rates -- Valid ratings are "A", "B", "C", "I", and "X". Reference: Indicates the way in which the data is reviewed and ties all data to be reviewed together with the same reference number. Ex. All data at 30 percent oxygen at thickness .062 would be reference "03" and would all be evaluated together to get an overall rating. Skew Flag: Indicates the level of review the data has received, final
print selection will make up the nest MSFC-HDBK-572/JSC 09604 Rev. G. Ex. "S" = Computer Skew, "M" = MSFC Skew Selection (See attachment 'MAPTIS Configuration Logic Diagram Codes' for all codes). VF: Indicates the rating of this test in MSFC-HDBK-527/JSC 09604 version "F". This is for a quick comparison of any ratings change since 527F and present database. VX: Indicates or will indicate the rating in MSFC-HDBK-527/JSC 09604 next version. This will then be a quick comparison of any rating changes from 527F and 527G and present database Sample Information: No: Indicates the sample number. Ex. 3. Length Indicates the length in inches of the sample. Ex. 12. Diameter: Indicates the diameter in inches of the sample. Ex. .25. Weight: Indicates the weight in grams of the sample. Ex. 24. Burn Length: Indicates the burn length in inches the sample burned. Ex. 6. Burn Time: Indicates time the material burned in seconds. Ex. 15.6. Propagation Rate: Indicates inches per second that the material burned, this will be listed on the test for each sample with a burn length of more than six inched. Ex. 0.03. Sequence Number: Consist of the consecutive numbers assigned to each line of the remarks entered on the general record. Ex. 001. Remarks: This field can be either a remark or a sample description, and consist of anything not covered in the above information. Special comments about sample orientation or burning effects on sample can also be placed in this field. Ex. Frond face of sample number 3 fell off during testing. Note: Material codes and test numbers that appear in the sample information and remark sections are checks to be sure any changes to header will keep all other data intact. Fungi Data (Opt. 15) TRP: Indicates that you had a test report. Test Report Number: The number refers to the document where data was found. Material Code: Consist of a five digit number (Computer generated) that has bees assigned to that specific materials. Source: Indicates document which is cross referenced with test report number to give actual location of data. Ex. ***. Test Date: Indicates the date the test was completed -- it is listed on the front of each test report. Temp: Indicates the temperature in degrees Fahrenheit that the material was tested. Ex. 75. Time: Indicated the duration in hours the test was conducted. Ex. 24. NHB: Test is the 8060.1C test number. Ex Base. Type: Is a key word description of the test. Ex. Base. Results: Indicates the results of the test. Ex. Experienced light brown. Method: Indicates the method of testing conducted. Ex. Plate Test. Test Spec.: List any applicable test specification. Ex. ASTM-G21-70. RH%: Indicated the percentage of relative humidity produced during testing. Ex. 98. Cure No.: Indicates the cure the materials has been through prior to testing Ex. 01. Rating: Indicated letter rating per 8060.1C. Ex. "A" and "X". Reference: Indicates the way in which the data is reviewed and ties all data to be reviewed together with the same reference number. Ex. All data at 30 percent oxygen at thickness .062 would be reference "03" and would all be evaluated together to get an overall rating. Organisms Used: Indicates the organisms used in the test. Ex. Asperigillus Niger. ATCC: Indicates amount of ATCC during testing. Ex. 9642. MYCO: Indicates amount of MYCO during testing. Ex. 386. Nutrients Used: Indicates the nutrients used in the test. Ex. N-H4-N-03. Grams: Indicates the amount in grams that was used. Ex. 1. Type: Indicates the type of statement, either remark or sample description. Sequence Number: Consist of the consecutive numbers assigned to each line of the remarks entered on the general record. Ex. 001. Remarks: Consist of anything not covered in designation, composition or for special comments concerning the material. Note: Material codes that appear in the specification and remark sections are checks to be sure any changes to header will keep all other data intact. Fungi Reference Table (Opt. 16) DOC Title: Indicates document title. Ex. Environmental Rest Report. DOC Source: Indicates document source> Ex. U.S.B.I. Booster Production Company. DOC RPT NO.: Indicates the document report number. Ex. 117035. Author: Indicates the author of the document. Ex. M Gross, R. Rostohar. Date: Indicates the date the document was published. Ex. 25-Jan-88. Configuration Thermal Vacuum Stability (Opt. 17) There is no official screen for CTVS at this time -- the rating criteria and testing procedure in under review by EH41. Upon completion a new screen will be established to reflect the rating criteria and other pertinent information. The screen on this option will under go major changes. Cure Table Entry Screen (Opt. 18) Material Code: Consist of a five digit number (Computer generated) that has been assigned to that specific material. Cure No.: Assigned to each individual cure (not to phase). Ex. Cure 01, Phase 01 = 24 hours @ 120 -- Cure 01, Phase 02 = 4 hours @ 70. This number will be used whenever this cure is needed regardless of the type of test (within the material code). The same number is used in the overall cures also, Ex. 09. Phase Number: Indicates the order of the cure, if there is more than one phase. Cure 01, Phase 01. Blends: Indicates what is blended and at what ration, Ex. 50 parts A to 10 parts B. W/V/B: Indicates if the mixture is by weight, volume or both. Cure Time: Indicates the number of hours the sample was cured. Ex. 24. Cure Temperature: Indicates the temperature at which the sample was cured in degrees Fahrenheit. Ex. 150. Cure Pressure: Indicates the pressure at which the sample was cured in psia. Ex. 50. Note: Indicates any additional preparation done to the material that can not be stated in the usual cure statements. The cure number bust be checked each time a test is added to the material code, because if the test has the same cure the same number can be used regardless of the type of test. Non-Standard Test Numbers (Opt. 19) Test Number: Indicates the test number. Ex. W24976. Tester Organization: Indicates the tester organization. Ex. WSTF. Test Type: Indicates the test type. Ex. Flammability. Material Designation: Indicates the material tested. Ex. Stycast 2850. Non-Standard Test Type (Opt. 20) Type: Indicates the letter given for each type of non-standard test type. Ex. C, P. Description: Indicates the description or type of non-standard test type. Ex. Canceled, Procurement. Valid Test (Opt. 21) Test Type: Indicates the abbreviated test type. Ex. Flam, Lox. Test: Indicates the spelled out test type. Ex. Flammability, Liquid Oxygen. Rating Summary (Opt. 22) Type: Indicates the abbreviated test types. Ex. Flam, Tox. RT: Indicates the ratings. Ex. A. Seq.: Indicates the sequence number of the test. Ex. 1. Text: Explains the rating criteria for the ratings. Ex. Material that burns less than 6 inches. Gas Table (Opt. 23) No.: Indicates NASA 6 digit code for each constituent. Ex. 16100. Name: List the name (spelled out) of each constituent. Ex. Carbon Monoxide. General Table (Opt. 24) This table is the same as option 1 and 2, except it does not contain specifications nor manufacturers. Cure Query (Opt. 25) This is a query --when chosen it will prompt you for a material code. It produces the cures that exist on that material code. Generic ID (Opt. 26) This option will prompt you for a the Generic ID Table you wish: 1) Use type 2) Major composition and 3) Additional composition. ID: Indicates the two character code for generic ID. Ex. AB. Definition: List the actual name for the generic ID. Ex. Adhesive. Option 27 and 28 are Processes Opt. 27: Combine material codes or move test reports to other material codes. Opt. 28: Copies test reports from one material code to another. #### (B) "Skew" Methodology If there is a conflict in data and it can not be resolved by reviewing the test reports -- always use the latest test report. Establish separate material codes for manufacturers when the product has a trade name or number. If sold only through generic name or number they can be grouped into general code with 'NOC'. Ex. Nylon 6/6 NOC. '9' Record is worst case record (except TVS) and will be reported on skew. #### Flammability Information: - 1. Skew worst case per oxygen concentration, sample thickness, per pressure, per substrate material/thickness. - 2. Flammability varies inversely with thickness in absence substrate. - 3. Metallic substrates act as heat sinks. Nonmetals to less extent --except ceramics, Teflon's and glass. - 4. If a material is non-flammable at higher oxygen concentration. Conversely if material is flammable at lower oxygen concentration, same thickness or less would be flammable at higher oxygen concentration. - Beware of conflicting data regarding same composition of materials. i.e., Polyethylene should burn regardless of manufacturer -- PTFE should not. - For skewing purposes only: Up to 6.5 inches rate "A". Greater than 6.5 inches, but less than 7 inches talk to Mr. Key. - Special test or configuration, in sheet form but not standard dimensions shall be used for tests data where no standard test 1 data is available. - 8. Any time there is a significant difference in bur length between the three samples tested, put a remark explaining the cause. If test report states 'there is no apparent reason for difference in burn length of Sample 1 and Sample 2' include that in remarks. #### Substrates: There is usually a minimum material thickness for a specified substrate thickness that is 'non flammable'. If you decrease thickness of materials further -- the material will not burn; however, if you increase thickness of material -- the material may become flammable. Generally material becomes more flammable at a given thickness when substrate thickness is decreased. Thicker material is usually more flammable because of less heat sink effect of substrate; If substrate thickness remains the same -- thicker material is more flammable. If materials thickness remains the
same -- the thinner substrate becomes more flammable. Note: As substrate thickness or substrate material is changed above will also be modified. i.e., Thicker substrates (metal) less flammable is sample thickness is not modified. Thickness Groupings (Consider, but do not do!): - A. Thickness up to 12 mils consider individually... - B. Thickness above 12 mils group -.003, +.005 (if flammability results are not different. - C. Always show different substrate material and thickness. #### Flammability Data Selection: - A. Standard sample (no substrate) if material burns: Use the thickest sample tested. Assume all thinner samples burns. - B. Standard sample (no substrate) if material does not burn: Use the thinnest sample tested. Assume thicker samples will not burn, beware of smoldering. - C. Flammability is rated 'X' if K10 paper ignites. If K10 paper is not used, flammability is rated 'X' if moderate or large burn dripping. - D. If material is tested more than once: One observation has small burn dripping, other has moderate or large burn dripping (without K10 paper). Use small burn dripping or latest test. However, if results available with K10 paper, use results from K10 paper test -- This is usually latest test report. If K10 paper ignites test must be rated 'X'. - E. If conflict in data between WSTF and MSFC under same conditions, use WSTF data unless MSFC is later test report. If still a conflict, ask Mr. Key to decide. If data changes overall rating, prepare MAPTIS change request for board action. - F. Ceramic glasses, Anodize, Alodine, BE and FEO Oxides, Silica, Quartz, Pure Fiberglass, Beta Fiber fabrics, are non flammable and non toxic. 'A' rated in flammability -- "K' rated in toxicity. - G. Paints (.5 mil 2 mil) generally are non-flammability on substrates >10 mil. However, some data shows otherwise, check substrates. - H. Refset coating applied to flammable material may make then 'non-flammable'. Thickness of coating and material is a factor. - Materials generally become more flammable as oxygen percentage is increased. May show up as propagation rate increase only. - J. If rating is different for two test under the same conditions -- report both tests. Use latest report for skew. K. Disregard flammability data where substrate thickness is not given, if substrate is present. Flammability Tendency Per Thickness -- Substrate and Material: | | Substrate | Material | Flammability | |----|-----------|-----------|--| | | Thickness | Thickness | (General) | | A. | .003 | .001 | Tendency towards non-flammable | | В. | .003 | .003 | More flammable than A | | C. | .003 | .010 | Much more flammable than A or B | | D. | .010 | .001 | Less flammable than A thru C | | E. | .010 | .003 | More flammable than D, <a c<="" td="" thru=""> | | F. | .010 | .010 | More flammable than A, B, E, <c< td=""></c<> | | G. | .063 | .001 | Less flammable than A thru F | | H. | .063 | .010 | More flammable A, B, D, E, <f, c<="" td=""></f,> | | I. | .063 | .062 | More flamm H, C, F, A, B, <d, e<="" td=""></d,> | #### Rating -- Standard Sample Length #### A. On materials 2.5 x 12. - 'A' Rated if sample burns less than 6 inches. - 'B' Rated if sample burns more than 6 inches but 12 inches. - 'C' Rated if sample burns totally in Test 1 -- (Test 2 no longer has to be considered). If only one sample it must burn totally to be rated 'C'. - 'I' Rated if less than three samples and no total burn. - 'X' Rated if moderate or large burn dripping. (Moderate or Large burn dripping is rated 'X' -- regardless of burn length) Note: You can fail a material with less than three samples tested, but you can not pass the material. i.e., You can not rate it 'A' or 'B', the rating should be either a 'C', 'X' or 'I'. Rating -- Non-Standard Sample Length (Need 3 samples) A sample length of less than 6 inches can not fail because of a total burn, unless there is moderate or large drip burning. It should be rated 'I'. A sample >6 inches bur <12 inches can not fail because of a total burn should be rated 'I'. #### TEST MATERIAL ENTRY/UPDATE | Mtrl Code Use Type Tempera Designation Composition | e: Class: cture - Min:(F) Max:(F) | Init:
Generic Id: | TRP: | |--|-----------------------------------|----------------------|----------| | Specificat: | on: | Mcd: | TRP: | | Manufactur
Name:
Division: | er/Supplier (M/S):H4ID: | Mcd: | TRP: | | Addr1: City: Country: | Addr2: State: Zip: Phone: | | | | Type Sec | Remarks | | Mcd | | | | | | | Count: *0 | | <1 | Replace> | #### MAPTIS NONMETALS TEST REPORT FLAMMABILITY ENTRY/UPDATE Page 1 of 3 <Replace> Count: *0 | raye 2 UL 3 | P | a | ge | 2 | of | 3 | |-------------|---|---|----|---|----|---| |-------------|---|---|----|---|----|---| #### NONMETALS FLAMMABILITY/UPDATE | Tes | t Rpt | : | | | MATC | D: _ | | | NH | B: | Type: | | |-----|-------|--------|------|-------|----------|------|--------------|-------|----|----------------------------|---------------------|--------------| | No | Widt | h Lgth | Thic | k Oxy | Rmn | к10 | FJ | SP DB | тв | Burn Time Matc | d Test Rpt | * | | - | | | | | | | | | | ** Diagonal
Lgth Time | | - | | No | Widt | h Lgth | Thic | k Oxy |
Rman | K10 | FJ | SP DB | TB | Burn Time Matc | d Test Rpt | _ | | - | | | | | | | | | | ** Diagonal
Lgth Time | | - | | No | Widt | h Lgth | Thic | k Oxy |
Rman | K10 | FJ | SP DB | тв | Burn Time Matc | d Test Rpt | _ | | _ | | | | | | | | | | ** Diagonal
Lgth Time | | - | | Cou | nt: * | 0 | | | | - | " | | | | <replace></replace> | - | | | | | NUMETALS FLAMM | ABILITY/UPDATE | | Page | 3 of | 3 | |----------------|--------------|-------------|---------------------|---------------------|------------|--|----------------|----------------| | TEST | RPT: | | MATCD: | NHB: | Type: | | | | | E | Seq | Remarks | | | Matcd | Test | Rpt | | | | | | | | | | | <i>-</i>
- | | | | | | | | | | <u>-</u> | | | | | | | | | | <u>-</u> | | | - | | | | | | | -
- | | | | | | | | | | _ | | | | | | | | | | -
-
- | | Enter
Count | _D-De | scription,_ | R-Remark,_O-Opt.Not | e,_A-Add.Note,_P-Pr | ep,_OBS-Ob | serva
<rep.< td=""><td>tion_
lace></td><td>, -</td></rep.<> | tion_
lace> | , - | # MAPTIS NONMETALS TEST REPORT FLASH AND FIRE ENTRY/UPDATE | essure
Pct Oxy
Substrat | :psia
:
e - Thickness: | Matcd: NHB: 03 Pct Gas:in | rce:
/pe: F/Fame: | Tst Date | : | |--|------------------------------|---------------------------|-------------------------------|----------|---------------------| | Sample N
Flash R
Skew Fla
TYPE Se | t: [—] | Weight: |
Flash Pt: _
Cure No: _ | Refer | | | | - Nemalk | | | | cd Test Rpt | | | | | | | | | Count: *(| | | | | <replace></replace> | # MAPTIS NONMETALS TEST REPORT ELECTRIC OVERLOAD ENTRY/UPDATE | Pct (Ins The Sp | nick: | ps

_in | s | Star
Ga
ample
re Tie | t
s
An
M | Pct: _
gle: _ | | am]
-
- | р | Re | Sourc
NH
Ga
Guage | B: 0
s: -
e: <u>-</u> | | -
lwg | | Date:
Type: | FUSE | P: P
 | |-----------------|----------|--------------------|---|-------------------------------|-------------------|------------------|---|---------------|-------------|----|----------------------------|-----------------------------|---------------------|----------|------------|----------------|---------------------------------------|----------| | S Cur
N amp | Time sec | Burn
Lgth
in | | Burn
Time
sec | g | Proprate in/sc | 1 | F | S
P
- | D | Oxy
After
Test | Adj | age
acen
to 2 | t W | ire
ch) | s
Matco | d Test | Rpt | | Type | Seq Rema | rks | | | | | | | | | | | | | | Matcd | Test | Rpt | | Count: | *0 | · · · | | <u>.</u> | | | | | | | | <u></u> | | | | ···· | <repl< td=""><td>ace></td></repl<> | ace> | # MAPTIS NONMETALS TEST REPORT ELECTRICAL WIRE INSULATION ENTRY/UPDATE | Test F
Press
Pct
Wire Gu
Insu Th
Cure
Specific | oxy: lage: lick: No: | av | _psia
vg | Ga
Tie
Sam | Matcd:
Thick:
s Pct:
Space:
Angle:
ating: | | in
Ign | Source
NHB
as Name
Mtrl
Orient
ference | : · | 0 42 | A | ire: | Date:
Type:
Bu
Flag: | ANGI | | |--|----------------------|-----------------------|-------------|--------------------|--|---|---------------------|---|-----|------|---|------|-------------------------------|-----------|-------| | Wire
Sm Temp
No f | Time | Heater
Crnt
amp | volt | Ign
Time
sec | Lgth | | Burn
Time
sec | E | 1 | F | | | | d Tes
 | t Rpt | | Type Se | q Rem | arks | | | | | | | _ | _ | _ |
 | Matcd | Test | Rpt | | Count: * | 0 | · | | | | · | - | | | | |
 | | ≺Rep | lace> | # MAPTIS NONMETALS TEST REPORT FLUID SYSTEMS ENTRY/UPDATE | orf A
Substr | | - Thi | sq in ck: | Matcd:
Qty: | Mtrl: | gram | Source: | | Tst | Date:
Type: | TF | RP: _ | |--------------------------|--------------|--------|---------------|-------------------|-------|------------|---------|--------|------------------|----------------|---------------------------------------|------------| | Press
T | emp: | | psia
f | Press1:
Temp1: | | psia
f | | 7510 | Vapo:
Liquio | r Vol: | | _ml
_ml | | Media
Materi
Fluid | al C
Chg: | hange | | (Y/N) | I | -
Fluid | Change | Flag: | Exposure _ (Y/N) | | | hrs | | Cure
Type | | Remarl | Rtg:
ks | VF: | _ VX: | | Referen | ice: _ | Skew | Flag:
Matcd | Test | Rpt | | | | | | | | | | | | | | | | Count: | *0 | | - | | | | | | | | <repl<
td=""><td>ace></td></repl<> | ace> | #### TEST REPORT MECHANICAL IMPACT LOX/GOX FLUID SYSTEMS | Test For Test Fluid: | emp: | | Thi | f Th | tcd:
ick: | in Mtr | | ce: | | | te:
pe: ME | TRP: _ | |----------------------|----------|----|-------------|------------------|----------------|------------------|--------------|-----|--------------|---------------------|------------------------------------|---------| | Pct Fl | | : | | | 2nd
2nd Pct | Fluid: | | | | _ Batch 1
Cure 1 | | | | Smp
No | RTG
— | | v
x
— | Pressure
psia | | No.
Reactions | No.
Tests | Ref | Skew
Flag | Matcd | Test | Rpt | | Туре
 | Seq | Re | marl | ks | ··· | | ···· | | | Mat | cd Te | st Rpt | | | | | | | | | | | | | | | | Count: | *0 | | | | | | | | | | <r< td=""><td>eplace></td></r<> | eplace> | # MAPTIS NONMETALS TEST REPORT PNEUMATIC IMPACT ENTRY/UPDATE | Rpt: | _ Matcd: | | Source: | T | st Date: | TRP: _ | |--------------------|----------|--------|---------|-------------|----------|---------------------| | | | | | 14 | | | | Substrate - Thick: | _in | Mtrl: | | | | | | Fluid: | | | | | | | | Pct Fluid: | | | | | | | | Rating: VF: VX: | Pre | ssure: | psia | Reaction: | Tes | ts: | | Cure No: Referen | ice: | Ske | w Flag: | | | | | Type Seq Remarks | | | | | Matcd | Test Rpt | | | | | | | | | | | | | | | | | | Count: *0 | | *** | | | | <replace></replace> | # MAPTIS NONMETALS TEST REPORT TOXICITY ENTRY/UPDATE | t Rpt:p: Pct Oxy: | Matcd: sia Temp: Gas Pct: | f NHB | | Date:Type: TOX | |---|---|--|-------------------------|---------------------| | Substrate - Thick
Sample Weight:
Surface Area: -
Ref: Cure:
Items Per Unit (: | k:in
gram A
sq.in
SHUTTLE-Rtg: | Mtrl: nalysis Criteria: Chamber Vol VF: VX: SS Ltem Desc | ltr ML Wt
F-Rtg: VF: | : Skw Flg | | Coating Flag:
Gas Code Amour | nt ML WTlbs | MATCD TEST R | PT Milgr, | /m3 TX2/MAC | | Type SEQ REMARKS | 5 | | | Matcd Test Rpt | | Count: *0 | | <u> </u> | | <replace></replace> | # MAPTIS NONMETALS TEST REPORT ODOR ENTRY/UPDATE | t Rpt: | Matcd: | Source: | | TR F19: | |--|-----------------|-----------|--------------------------|---------------------| | Pressure:ps | sia Temp: _ | f NHB: 06 | Туре: | ODOR_ | | Pct Oxy: | Gas Pct: _ | Gas Name: | | | | Substrate - Thick: | :in Mt | rl: | | | | Weight:grm
Cure:B
Type Seg Remarks | Odo
Rtg: VF: | r: Ref: | Chamber Vol: Skew: Matcd | liter Test Rpt | Count: *0 | | | | <replace></replace> | # MAPTIS NONMETALS TEST REPORT THERMAL VACUUM STABILITY ENTRY/UPDATE | | No | h: | <u>torr</u> Tors Tors | tcd:
emp:
rate - Thi
ing:
ag: | C
.ck: | Source:
NHB:
in
VF: | TVS
MtrI: | Tst Date:
Type:
VX: | TVS_ | P: | |-----------------------|-----|--------|-----------------------|---|-----------|------------------------------|--------------|---------------------------|--|-------| | Sample
-
-
- | No | Tml | VCM | RML/WVR | Test | Report | Material | Code
 | | | | Type | Seq | Remark | | | | | | | Test | Rpt | | Count: | *0 | | | | | | | | <rep1< td=""><td>.ace></td></rep1<> | .ace> | ## TEST REPORT LOX/GOX PROMOTED IGNITION | Test Rpt essure hitor 2nd Gas Cure No | | (psia)
Ign | atcd:
Temp:
Wgt:
ting: | (f)
(gram) O
Subs | ource: NHB: xygen: trate: rence: | | Req Date: Test Typ: PROM Skew Flag: | |---------------------------------------|---------|------------------------------|---------------------------------|-------------------------|-------------------------------------|-----------------------|--------------------------------------| | No. (ii | ngth n) | Sample Diameter (in) Remarks | Weight
(gram) | Burn
Length
(in.) | Total
Burn
Ind
—
—
— | Burn
Time
(SEC) | Prop
Rate
(IN/SEC) | | Count: *(| | | | | | | <replace></replace> | ## MAPTIS NONMETALS TEST REPORT FUNGI ENTRY/UPDATE | Temp: Results: | | f | Matcd:
Time: | | | rce: DOCUMENT
NHB: BASE_ | | e:
e: BASE | |----------------|--------------|-----------|-----------------|-------------|------|-----------------------------|----------|---------------------| | Meti | nod:
RH%: | | Cure No: | | | Spec: | 200 | | | | - | | | - | Ra | ting: | Referenc | e: | | Test | Rpt | Organisms | Used | ATCC | MYCO | Nutrients U | sed | (grams) | Туре | Sea | Remark | | | - | | Wated | | | | | | | | | | Matcd | Test Rpt | | | | | *** | | | | | | | | | | | | | | | | | Count | : *0 | | | | | | | <replace></replace> | # MAPTIS NONMETALS TEST REPORT FUNGI REFERENCE ENTRY/UPDATE | | Reference no: | | | |----------------------------|---------------|-------------|---------------------| | | nozozonoc no. | | | | Doc Title | | Doc Source: | | | Doc Rpt No: | Author: | | Date: | | | Reference No: | | | | Doc Title :
Doc Rpt No: | | Doc Source: | | | Doc kpc No. | Author: | | Date: | | | Reference No: | | | | | | | | | Count: *0 | | | <replace></replace> | # MAPTIS NONMETALS TEST REPORT FUNGI REFERENCE ENTRY/UPDATE | Title: | | Doc Source: | | |----------------------------|---------------|-------------|---------------------| | Rpt No: | Author: | - | Date: | | | Reference no: | | | | Doc Title :
Doc Rpt No: | Author: | Doc Source: | Date: | | - | Reference No: | | Dace. | | | Reference No: | | | | Doc Title : | | Doc Source: | | | Doc Rpt No: | Author: | | Date: | | | Reference No: | | | | | | | | | Count: *0 | | | | | country. Wo | | | <replace></replace> | # MAPTIS NONMETALS TEST REPORT THERMAL VACUUM STABILITY ENTRY/UPDATE | Sub | strate | Thick | torr | | r Vol
Mtrl: | | _ | NHB: | Tst
CTVS | Date: | TR: | | |------------------|------------------|----------------------|------|-------------|----------------|-----------------------------------|-----------------|-------------|----------------|-------|--|-------| | Wei
Cu | ghts -
re No: | - Pretest
Request | Ra | _g
ting: | Pos | 2nd Gas N
ttest:
Reference: | a - | WVR:
Ske | w Fla | g: | | | | SMP
NR
— - | Temp
C | Temp
C | Temp | Time Hrs | Time
Hrs | Minimum | - Cond
Maxim | | on Va
24 Ho | | Avera | age | | Type | Seq | Remark | | | | | | | | Matcd | Test | Rpt | | Count | : *0 | | | | | | | | | | <repl< td=""><td>.ace></td></repl<> | .ace> | #### TEST REPORT ARC TRACKING Page 1 of 1 TRP: Test Report No. Mtrl Cd. Data Source Test Date NHB Tst Tst Typ MSFC 18 ARC Pct ******* 2nd Gas ***** CHMB Vol Wire Single Outside (psia) Oxy Pct Name (ft) Gauge Wire Diameter 20.9 79.1 NITROGEN 14.7 10.3 in Appl Appl. Vots Time InsuT Total Null Reappl. Mounting Thk(in) Wgt(grm) Vots Time time Device 200_ 10 sec 10 sec 30 sec STANDARD Specification Rating Ref Cure Seq Init Track ARC Cnts: *** Results *** Samp Leg A Leg B Leg C Worst W1 W4 No W2 W5 **W**3 W6 Null Case Arc RMS Current -Wire Burn Propagation Lgth -*** Remarks *** Type Seq Remark <Replace> Count: *0 # MAPTIS NONMETALS TEST REPORT CURE-BLEND ENTRY/UPDATE | terial Cod | de: | Cure | No.: | T | RP: _ | | |--------------|---------------------------------------|--------|-------|---------------------------------------|-----------|---------------------| | Ph: Blend | ds 1) | | | 2) | | | | | Time: | | | f | Pressure: | psia | | Material Cod | le: | Cure I | No.: | T | RP: _ | | | Ph Blend | is 1) | | | 2) | | | | W/V/B: | Time: | hr | Temp: | f | Pressure: | psia | | | | | | | | | | Count: *0 | · · · · · · · · · · · · · · · · · · · | | | · · · · · · · · · · · · · · · · · · · | | <replace></replace> | # MAPTIS NONMETALS TEST REPORT GAS TABLE ENTRY/UPDATE | € : | _ NAME: | 5 | | | | | PREF: | _ | |------------|---------|----------|-------|---------------------|-------------|--------------|--------------------------------------|-------| | G/GR | SMAC: | Proposed | Stat: | SMAC: | Current | Stat: | Approval Flag: | ₩P1 | | Molecular | Weight: | | | <u>Sensitivi</u> ty | Factor | · | Temp $S\overline{M}AC$ | : _ | | NEXT REC | ORD | | | | | | | _ | | NO: | NAME: | | | | | | PREF: | | | UG/GR | | Proposed | | | Current | | Approval | ₩P1 | | | SMAC: | _ | Stat: | SMAC: | | Stat: | Flag: | *** | | Molecular | Weight: | | | Sensitivity | Factor: | | | _ | | NEXT REC | OBD | | | - | | | | - | | NO: | | | | | | | | | | UG/GR | _ NAME: | 2 | | | | | PREF: | | | OG/GR | CMAC | Proposed | | | Current | | Approval | ₩P1 | | Molecular | SMAC: | | Stat: | _ SMAC: | | Stat: _ | Flag: | | | Morecurat | werdur: | | | Sensitivity | Factor: | | | | | | | | | | | | | _ | Count: *0 | | | ···· | | | | | | | | | | | | | | <rep< td=""><td>.ace></td></rep<> | .ace> | # MAPTIS NONMETALS TEST REPORT NONSTANDARD TEST NUMBERS NOT IN SYSTEM ENTRY/EDIT | TEST N | UMBER | TEST | ER OR | G | TE | ST TYP | E | | MATER | IAL DES | IGNATION | |--------|-------|------|-------|--------------|---------|-------------|-----|-------------|-------|---------|-------------------------| | | | | | - | | | | | | | | | | | | | - | | | | | · | · | | | | | | | - | | | | | | | | | | | | | - | | | | | | | | | | | | | _ | | | | | | | | | | **** | IF | DATA | IS | CORRECT | PRESS | THE | COMMIT | KEY | **** | | | nt: *0 | · | | | | | | | | | | <repla< td=""></repla<> | # MAPTIS NONMETALS TEST REPORT NONSTANDARD TEST TYPE CODES ENTRY/UPDATE | TYPE | DESCRIPTION | |--|-------------| | **** | | | | | | | | | | | |
 | | | MARKATAN AND AND AND AND AND AND AND AND AND A | | | | | ** IF DATA IS CORRECT PRESS THE COMMIT KEY ** Count: *0 <Replace> # MAPTIS NONMETALS TEST REPORT VALID TESTS ENTRY/UPDATE | SI TIPE | TEXT | |---------|-----------| unt: *0 | (Renlace) | ## MAPTIS NONMETALS TEST REPORT GENERIC ID USE TYPE ENTRY/UPDATE | t: *0 | <repla< td=""></repla<> | |-------|-------------------------| # MAPTIS NONMETALS TEST REPORT SYNOPSIS ENTRY/UPDATE PAGE 1 OF 1 | RL CODE: SIGNATION: | | |---------------------|---------------------| | NHB: | MATCD: | | NHB: | MATCD: | | NHB: | MATCD: | | NHB: | MATCD: | | NHB: | MATCD: | | | | | Count: *0 | <replace></replace> | Metals Selection List Data Entry/Update Screens ### HEAT TREATMENT/TEMPER GENERIC ID DATA ENTRY | | TT-MAN- | |------|---------------------------------------| | | | | | | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | : *0 | <repl.< td=""></repl.<> | ## MAJOR ALLOY DESIGNATION GENERIC ID DATA ENTRY | The state of s | |--| | | | | | | | | | | | | | | | | | | ## FORM/USE TYPE GENERIC ID DATA ENTRY |
 | | |-------|--| | | | | | | | | | | | | | . 444 | | | | | | | | | | | | | | | | | | | METALS | TEST MATE | RIAL ENT | RY/UPDATE | | mp.p. | |---------------------------|--------|-----------|-------------|-----------|-----|---------------------| | Matcd Code: | | Class: | A | Generic | Id: | TRP: _ | | Designation: Composition: | Min: | (F) | Max: _ | (F) | | | | | | | | Count: *0 | | | | | | <replace></replace> | #### METAL TEST REPORT VALID PROPERTIES | | | | | | | - | · | | ···· | | | | | | |-----------|-----|----|-------------|------|----|---------|-------------|-------|------|--------|-----|-----|--|-----| | | | | | | | - | | | | | | | | | | | *** | IF | ALL | DATA | IS | CORRECT | THEN | PRESS | THE | COMMIT | KEY | *** | | | | Count: *0 | | | | | | | | ···· | | | | | <replac< td=""><td>ce></td></replac<> | ce> | ### METAL SELECTION LIST PROPERTIES RATING DATA | MATRL | PROP | | DATA | | Pì | IEU ME | CH | | | | | | |----------|------|-------------|-------------|-------------|-------------|--------|-------|--------|--------|-------|--------------------------------------|------| | ODE | CODE | RTG | REFERENC | E PRESS | THRES | IMPT | IMPT | DECM | IMPT | SCC | CORR | TEME | | | | | | | | | — | _ | - | _ | | | | | | | | | | | | | _ | _ | | | | | | _ | - | | | | | | _ | _ | | | | | | _ | | | | _ | | _ | _ | | _ | | | | | | | | | ~~~ | | _ | _ | _ | _ | | | | | _ | | | | | _ | | - | _ | - | | | | | | | | | _ | _ | _ | _ | _ | _ | | | | **** | IF A | ALL DATA | IS CORRE | CT THEN | PRES | S THE | E COMM | IT KEY | *** | * | | | ount: *0 | | | | | | | | | | ⟨List | > <rep.< td=""><td>ace:</td></rep.<> | ace: | #### METALS DATA SOURCE | Description | Source | |-------------|---------------------| Count: *0 | <replace></replace> | #### METALS STRESS CORROSION | | Rpt:
Temp1:
Resist | ance: |) Temp2 | | Matcd
(f) | NHB: | Source
Ty
C Thresho | pe: | _ Test Date:
_ Pressure:
Threshold lev | - TRP: _
psia
el: _ | |--------------|--------------------------|-------------|------------------|------------|--------------|-------------------|---------------------------|--------------|--|---------------------------------------| | | ironmenating: | · : | • | Refe | rence | • | Cure N | io• | | | | | | | • | | - 000 | Exp | ourc i | Pct | | | | Sam
No. | Stress
Dir | Appl. (ksi) | Stress
% Y.S. | No.
Tst | No.
Fail | Time | Days to
Failure | Loss | Remark | | | | | | | | | | - , , , , | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | • | | | - | - | | | | | | | M | | | ente
Cour | er_a_que
nt: *0 | ery;r | press_K | P-,_ | to_exe | ecute,_:
ENTER | PF4_to_ca
QUERY | ncel | | <replace></replace> | #### METALS PROMOTED IGNITION | Pessure: | (psia) 1 | emp: | Source (f) NH (gram) Oxyge Substrat | iB: | Req Date: Test Typ: _(in) Combined | | |-----------------|----------------------|---------------|-------------------------------------|-----------------------|-------------------------------------|---------------------| | Length No. (in) | Sample Diameter (in) | Weight (gram) | Burn
Length
(in.) | Burn
Time
(SEC) | Prop
Rate
(IN/SEC) | <u> </u> | | | Remarks ;press_KP- | ,_to_execu | te,_PF4_to_ca | ncel | | <replace></replace> | | Most Poport. | MET | ALS FLUID SYST | EMS | | TRP: _ | |---------------------------|---------------|-------------------------|----------|-------------------|---------------------| | Test Report: | Matcd: | Sour | ce: | Test Date | | | Media: | Media Spe | c: | NHB: 15 | Test Type | | | Rating: | Old Rating: _ | Reference | : | | | | ***** | ***** | <next block=""></next> | ***** | ****** | ***** | | Sample Exp Time No (days) | | ssure Wgt C
sia) (mg | | l Evolved
(cc) | Evolution
Rate | | Decomp % Corr Ra | ate Corr Unit | Surf Area (sq | in) Wgt | (gm) Liqui | id Vol (ml) | | Observed Changes | | Remarks | | | | | | | | | | | | Count: *0 | | | <u> </u> | | <replace></replace> | #### METALS CORROSION | Test Rpt : | Matcd: | Source: | Tst Date: | |-------------------------|--|---------------------------------------
---| | Temp: Media: | (f) Pressure: | (psia) NHB: | Type: | | Surf Area: | (sq.in.) | Exp Time: | (hrs) | | Corr Rate
Matrl Chg: | Unit: | Pitting Depth: | Unit: | | Cure No: | Rtg: | Reference: | | | Type Seq | Remarks | | | | | - | | Managara para para para para para para para | | | - | Tator a mus | NAMES AND ASSOCIATION OF THE PARTY PA | secute DEA to come? | | | ount: *0 | rry;press_kr-,_to_ex | secute, PF4 to cancel.
ENTER QUERY | <replace></replace> | #### METALS PNEUMATIC FLUID SYSTEMS | Tst Rpt: | Matcd: | Source: | Tst Date: | |--|---------------|-----------------------------|---------------------| | Temp:(f) | Thick: | (in) NHB: | | | Substrate - Thickness: _ | (in) | Material: | | | Fluid: | 2nd Flui | d: | Batch: | | Rating: Press: | (psia) | Reaction: | Tests: | | Cure #: Reference | ce: | | | | Type Seq Remarks | <pre>Enter_a_query;press_KP- Count: *0</pre> | -,_to_execute | ,_PF4_to_cancel
ER_QUERY | <replace></replace> | | METALS MECHANICAL IMPACT I | LOX/GOX | LTOID | SYSTEMS | |----------------------------|---------|-------|---------| |----------------------------|---------|-------|---------| | | | Matcd: | | | | est Date | TRP: _ | |------------------|---------------|--------------------|-------------------------|--|--------------|----------|---------------------| | Test Rr | (f) | Thick: | | Source: _
ameter: | | HB: | Type: | | Fluid:
Cure N | nte - Thick | | Substr Mt
d Fluid: _ | rl: | - | Batch No | o: | | Sample
No. | Rating
— - | Pressure
(psia) | Impact
Engery | No.
Reactions | No.
Tests | Test R | eport Matcd | | Type | Seq Rema | arks | | Additional Property of the Control o | | | | | Enter_a | | ress_KP-, to_ | execute,_P | F4_to_cancel | • | | | | Count: | *0 | | ENTER (| QUERY | | | <replace></replace> | #### METALS CREEP-RUPTURE | | Rpt: | · · · · · · · · · · · · · · · · · · · | | cd: | | Source:
Temp: | | Tes
(f) | t Date:
Press: | TRP:(psia | |----------------|---------------|---------------------------------------|-------------|-----------------|--------------|-------------------------|-----------|------------|-------------------|-----------------------------| | | luid: | | Referen | ce: | - | t Fluid:
Cure No: | - | | | | | Sam
No. | Fluid
Type | Appl.
Stress
(ksi) | | o Creep
1.0% | | Rupture
Time
(hr) | EL
Pct | RA
Pct | Test Rpt | Matcd | | Type | Sec | q Rema | arks | | | | | | | | | | | | P | | | | | | | | | Enter
Count | _a_que | ery;pr | ess_KP- | ,_to_ex | ecute
ENT | , PF4 to
ER QUERY | cance | 1 | | <replace< td=""></replace<> | #### METALS FRACTURE TOUGHNESS | Test | Rpt
NHB
luid | : | | _ Matcd
Type | | Test | Source
Temp | : | (f | | Date: | | - TR | r: _
(psia) | |------------|--------------------|-------------|--------|--------------------|--------|------|----------------|---|-----|------------|-------|------|-------|----------------| | Ra | ting | : | Re | ference | · : | | ure No | | | | , | _ | | | | Sam
No. | | | | W
width
(in) | | | Size
Fact | | | CSI
CIS | | Test | Rpt | Matcd | | | <u>-</u>
- | _
_
_ | | | | | | | | | | | | | | Туре | | Seq : | Remark | s | ····· | | | | | <u></u> | | | | | | |
 | | | | | | | | | | | | | | | Ente: | r_a_c
t: *(| query; | pres | s_KP-,_ | to_exe | | PF4_t | | el | | | | (Rep. | lace> | ## METALS CRACK GROWTH | Test Rp
NH
Flui | d: Type: | | | Source
Ter
est Flu | mp: | Test Date:(f) Press: | (psia) | | | |-----------------------|---------------|------------------------------|------------------------|--------------------------|-------------------------|----------------------|--|--|--| | Ratin | | Referenc | | Cure I | | | | | | | Sample
No. | Fluid
Type | Stress
Intensity
(ksi) | Dwell
Time
(sec) | Max
Load
(lb) | Cycles
To
Failure | Test Rpt | Matcd | | | | | _ | | | | | | | | | | | _ | | | | | | | | | | Гуре | Seq | Remarks | | | | | | | | | | | | | | | | ······································ | | | | | | | | | | | | | | | Enter_a | query; | press_KP-, | | te, PF4 | | • | <replace></replace> | | | ### METALS HIGH CYCLE FATIGUE | | Rpt: _
NHB: _
luid: | | Mate | cd:
pe: | Source: Temp: Test Fluid: | | Tes
(f) | t Date: _
Press: _ | TR | (psia) | |------------|---------------------------|------------------------|-----------------------|------------------------|---------------------------|-------------|------------|-----------------------|--|----------| | Ra | ting: _ | _ | Referen | ce: | Cure No: | | | | | | | Sam
No. | Fluid
Type | Stress
Max
(ksi) | Level
Min
(ksi) | Total
Strain
(%) | Cycles
To
Failure | Test | Report | No | Matrl | Cd
—— | | Туре |
 | Rema | rks | | | | | | | | | Ente | a gue | cv: pre | ess KP- | , to exec | cute, PF4 to | cance | e1. | | · · · · · · · · · · · · · · · · · · · | | | Count | t: * 0 | - ' | _ | | ENTER QUERY | | | | <rep.< td=""><td>lace></td></rep.<> | lace> | #### METALS LOW CYCLE FATIGUE | Test Rpt NHI Fluid | 3: | | _ | tcd: _
ype: _ | T | Sour
Te
est Flu | mp: | | Test Date: Press: | TRP: _
(psia) | |----------------------|------------|--------|---------------|------------------|---------------|-----------------------|------------|------|---------------------------------------|-------------------------------| | Rating | g:
Dwel | Re | feren
Stra | _ | | Cure | | | · · · · · · · · · · · · · · · · · · · | _ | | Sam Flu
No. Typ | | | | Plast | ic Str
Min | rain | To
Fail | Test | Rpt | Matcd | | Type | Seq | Remark | s | Enter_a_
Count: ' | query | ;pres | s_KP- | -,_to_ | | e, PF4
NTER QU | | cel | | <replace:< td=""></replace:<> | #### METALS TENSILE PROPERTIES | | Rpt:
NHB:
nid: | · · · · · · · · · · · · · · · · · · · | Matcd:
Type: | |
rest Fl | Sourc | e: | Test | Date: Pct: | | |-------------|----------------------|---------------------------------------|-----------------|-----------|---------------|--------------|---|-------------|------------|-------------| | | emp: | _(f) | Press:
Ref: | | (psi)
Cure | | Ratio | (Test/C | | | | Sam
No | Fluid
Type | Sample
Type | Kt | EL
PCT | RA
PCT | FTY
(ksi) | FTU
(ksi) | Matcd | Test | Rpt | | | _ | | | | | | | | _ | | | | _ | | | _ | | | | | | | | | - | | | | | | *************************************** | | | | | | _ | | | | | | | | | | | pe | Seq | Remarks | | | | | - | ter_ | a_query | ;press_ | KP-,_to | execu | ite, PF | 4 to ca | ncel. | | | | | unt: | * 0 | | - - | _ I | enter Qi | JERY | | | < I | Replac | #### METALS FRICTIONAL HEAT | _ I | Rotary - | Matcd: | | Cure: | Desig: | | | | | | |-------|-------------|-------------|---------|-------------|--------------|-------------|-------------|-------|---|-------------| | ati | onary - | Matcd: | | Cure: | Desig: | | | | | | | bata | Source: | | Tes | st Rpt: | | NHE | 3: | TST | TYPE: | | | | st Date: | | Pre | essure: | (psia) | | | | | | | Test | Fluid: | | • | | % 2nd Flui | d: | | | | 8 | | Co | olant: | | | C | oolant Pres | s: | (psia |) Rat | ing: | | | No. | | Temp**** | Rot. | Load | MAX | Max | Wear | | PV X | 1E-5 | | | | @200 Mil | Rate | Rate | AXIAL/RXN | Torq. | | | (in-lbs | | | No. | (f) | (f) | (rpm) | (lbs/sec) | (lbs) | (lbs) | (mils) | y/n | /(sq. | in) | | | | | · | | | | | - |
*************************************** | | | | | | | | | | | _ | | | | | | | | | ***** | | | _ | | | | | | | | | | | | | | | | _ | | | | | | | | _ | | | | | | | | | | | | _ | | | | Type | Seq | Remarks | Enter | aquer | y; press | KP-, to | execute, | PF4 to can | cel. | | | | | | Count | *0 | | _ | ENTE | R QUERY | | ········· | | <repl< td=""><td>ace></td></repl<> | ace> | #### METALS TEST MATERIAL ENTRY/UPDATE | Matcd Code: Use Type: Temperature - Min: | Class: A | Generic Id: | TRP: | |--|-----------|-------------|---------------------| | Designation: Composition: | (*) | | | | —————————————————————————————————————— | | | | | Specification: | | TRP: | _ Matcd: | | Manufacturer/Supplier (M/ | S): _ H4: | ID:TRP: | Matcd: | | Division: Addr1: | | Addr2: | | | City: | State | Zip: | | | Seq Remarks | | | Matcd | | | | | | | | | | | | Count: *0 | | | <replace></replace> | #### TASK 12 #### Material Combustion Testing The initial task objective was to support flammability and mechanical impact sensitivity testing (Test 1, 4, 13B of NHB 8060.1B), and support the operation of these testers in building 4623. Testing tasks were assigned to BAMSI from NASA/EH02 representatives. Two technicians were assigned to Building 4623, and the technicians performed the maintenance of the equipment and flammability and mechanical impact sensitivity lox/gox testing. The tests were performed via the Standard Operating Procedures (SOR) demonstrated to the BAMSI technicians by the NASA technicians to meet the intent of the NHB 8060.1B specification. The technicians provided testing support only; the material was identified by NASA, and the results were validated by the data analysts. During this period, three research tasks were supported (Task 1 - Effect of Long Term Storage on Flammability, Task 2 - Effect of Temperature or Flammability of Selected Materials, Task 3 Flammability of Materials in Various Oxygen Task 1 was not initiated, but was Concentrations). discussed with NASA on the number of storage chambers that were going to be required for the storage. Task 1 was postponed, since a work order would need to be submitted to fabrication for the small chambers. The number of chambers and size were provided to the COTR, and facility manager of Building 4623. No chambers were received. As for the other two tasks, the technicians supported the testing, and provided the data to NASA/EH02 Representative for evaluation and compilation. On Task 2, some of the materials had heat distortion temperatures relatively close to the 250° F test temperature, and therefore, were not tested above the 150°F temperature (which is not listed in the task, but was chosen after the fact). Copies of some data, retained by the technicians, and photographs reside in the file cabinets in Building 4623. From October of 1988 to January of 1990, NASA logged and verified all test samples. The MSFC database was in its inception, and had the test request table for tracking materials received. NASA logged the sample in to the electronic data base, and performed the preliminary data evaluation prior to submitting to BAMSI for data entry into the Test Report All Data Base. Preliminary results, "Pass" or "Fail" were entered in the test request comments field. However, during this period, BAMSI made modifications to the test data sheets for promoted combustion. In December 1989/January 1990, the support of materials testing was modified and approved adding four additional technicians and one data analysts to the operations of the test facility. This modification placed BAMSI in charge of the flammability testers promoted combustion tester, frictional heating tester, ambient pressure lox mechanical impact tester, and one high pressure Lox/Gox Mechanical tester. BAMSI provided sample preparation, testing (includes operation and maintenance of the equipment), and reporting of the test data (included video taping, recording data, analyzing data, and entry of data into MAPTIS). BAMSI received the test request, with test instructions from NASA Facility Managers. In August 1990, the draft of NHB 8060.1C was distributed, with equipment and testing procedures being modified to meet the intent of the specification. In May 1991, the specification was formally released. This required oxygen monitoring of the flammability test chambers for oxygen depletion. BAMSI provided the research to determine the type of monitor required. After attempting to use an electrochemical cell and zirconia heated element cell type analyzers, paramagnetic analyzers were determined the best for the application. The electrochemical cell and zirconia heated element cell provided very erroneous and unstable data due to the hydrocarbons from the combustion by products interacting with the chemical or burning in the presence of the heated element. The paramagnetic analyzer was not effected by the hydrocarbons, CO, CO2, etc. However, the paramagnetic analyzer was not as accurate as the electrochemical or zirconia type analyzer, abut it did meet the requirements of the specification tolerance. In addition to the oxygen analyzer, the Rev. C provided three new tests (Test 4A - Wire Flammability, Test 17, and Test 18). The test 17 was not much different than what was being performed prior to the release of the specification. other than a minimum of five samples were to be tested instead of three. For Test 4, a new stand was sketched and built by BAMSI for the 75° angle mounting of the 17 center inches of the 48 inch wire (or bundle). Also, for Test 4 two power supplies were required, one for regulating the current through the conductor wire to induce heat and the other for the promotion of the ignitor. Therefore, BAMSI provided the research into obtaining four new power supplies, with two having the ability to be slaves to the other two DC power supplies. This provided the facility with spare power supplies, since the originals could no longer obtain spare parts, and provided the higher current and power requirements for testing up to eight gage wire. For Test 18, BAMSI initiated research with Lambda Company to design a power supply to deliver 75 KVA at 400 hertz, converting from 60 hertz, and 480 A/C power input. This design was provided to the COTR/J. Davis, and current Facility Manager, Steve Hollich. BAMSI was informed that WSTF was building us a turn key system to run the Test 18. In addition to the introduction of the new revised NHB 8060.1 and the new tests and process and equipment requirements. MSFC/NASA wanted to have data entry performed by the data analysts on the system, and wanted the system to mimic WSTF's. BAMSI created all the pertinent data entry screens and canned query's for entry of the test data, as well as an administrative record to list the tests that were performed and when. At this juncture, BAMSI (Data Analysts) became responsible for researching the database for a materiel code and any existing data (if data did not exist for the specific designation, then a data search was pulled on the use type and composition for similarity basis), logging the samples into the MSFC Data Base, assigning the item number (six digit numeric assigned by the computer, and became the test number for each test performed on the material, using an 'M' before the number and a "-" followed by a letter suffix on the item number), verifying the samples received (by the label on the product, MSDS, Invoice, or product data sheet), creating the test request form (without test instructions), analysis and entry of the test data, and archiving the test data. Of course, as the MDFC Data Base system was used, it continued to evolve from data storage requirements and management status requests. The system was still hand manipulation intensive, and did not pull data from other tables. In April 1990, BAMSI became responsible for sample receipt, which improved the efficiency of tracking the sample status. At this point, another change was made in tracking of the samples, due to the misplacement of the test folder information in the transfer back and forth from BAMSI to NASA, for the test instructions. instituted an original file, which was a file that was maintained by the data analyst containing the original requester's request and all support data (Product Data Sheet, MSDS, Purchase Order, Invoices, Letters of Request or Identification, etc.). A work folder for each test request was instituted, containing a copy of everything the original contained, plus the data search from MAPTIS. folders were forwarded to NASA for work instructions. Upon completion of each folder, the data and the test request form for that test with the test instructions was merged into the original folder, along with photographs. BAMSI instituted a sample preparation form in late 1990. to resolve a concern that NASA had with the description of the before prepared material. The preparation form was created for the purpose of describing the material received (description, color, weight, size, etc.), and the preparation method (cleaning, cutting, curing, mixing, weighing, etc.) which was not clearly defined on the test data sheets. This form would also allow one to evaluate the preparation of the materials, such that the material or similar materials could be prepared consistently the same as before. In addition to instituting a sample preparation form, BAMSI created a dedicated area for sample preparation, using the old accelerometer room in Building 4623. Equipment was obtained from excess, river, and ordering to provide a somewhat clean area to prepare samples. A laminar flow bench was obtained and fixed for the preparation of Lox/Gox test samples (Test 13). In April to May 1991, and engineer was placed on- site at the Test Facility to
review the test data, and implement some process control. In additions to this task, the engineer was to kick-off the operation of the Friction Heat Tester (FHT). After three months of dedicated work, the tester became characterized for instantaneous and ramp applied lox testing. A WSTF training session was requested to NASA prior to having the system operational, and by the time WSTF personnel arrived for the training, BAMSI had the system 100 percent operational and 90 percent understood. The WSTF training provided some insight to the tester, that would not have been obtained. BAMSI maintained operation of the tester, and began and a test program for Pratt and Whitney materials used in the SSME turbopump. The test data and criteria of evaluating the data was correlated with WSTF data, and the data was running the same trends as that obtained by WSTF. The FHT system evolved while performing tests. programming effort was instituted by BAMSI with requirements to BCSS on improving the friendliness of the software interface. The system was updated with a menu driven package, which enhanced the operations and down loading of data tremendously. In addition, the programming requirements included the down loading of the data to a spreadsheet system using IEEE cables routed from the FHT system to the proposed central control viewing area (was F. Lowery's office area and PC). This allowed the data to be manipulated and calculated to provide the coefficient of friction, and allowed the data to be graphed using whatever parameter combinations desired. A supplemental manual to the FHT system, and the complete programming code was provided to document the software changes. The two operating manuals must be used together. The NASA EH42 secretary began typing the manuals in one large word processing file, for future manipulation and consolidation for the EH42-06 standard operating procedure. The engineer assignment changed the aspect of the facility. placing testing and tester maintenance (all testers) in the responsibility of BAMSI. NASA still controlled the facility and maintenance of the facility, the priority of testing, and the testing instructions. BAMSI provided engineering support in the testing instructions, monitored daily testing progress and anomalies, and began updating the Standard Operating Procedures (SOP). The SOP's were given generic in focus and procedures, and referred to the specification for actual testing procedures. There were many questions and concerns that testing was not standardized, that the processes varied from one technician to another, and that basic processes and safety policies were not general knowledge to everyone. Therefore, specifically flammability, was updated to include detailed step wise procedures, contingencies, and instituted safety policies. Detailed SOP's have been written for all test equipment. Including the changes in software to the FHT system, there was the acquisition of a Keithley Data Acquisition and Control system for High Pressure Impact Tester (HPIT) II. BAMSI and MSI recommended the system. Since the accurex was written in unique code and the system was becoming antiquated and would no longer control the system. The new system took two years to obtain, took over nine months to install. Many changes have evolved, and have fallen in-line with the continuous improvement ideology NASA strives for. Additional improvements (changes, and new designs) were made to the MSFC Data Base to include management data bases for more effective tracking, such as tester parts inventory (Parts Inventory), Gaseous Oxygen and Nitrox gases bottle inventory (Gas Inventory), Machine Shop and Cleaning Lab Work Orders (Lox Cleaning), Valve Shop Work Orders (Valve Shop), Calibration (Calibration), 424/Purchase Request (Purchase Request) and excess stored materials, with location and size and quantity, that can be used for testing or testing support (Storage/Stock Materials). Management tracking queries were developed to flag tests that were complete and data was entered. But no test memo was generated (Tested material without response memo), materials that did have administrative records (Materials without administrative records), ordering of the test schedule log by proposed test type and date (Test scheduling by test type), and printout of all materials scheduled for test ordered numerically by the item number (Test Scheduling). BAMSI (Engineer, of Materials Testing), assisted in creating the combustion by products data entry screen, calculation, and canned query. The combustion by products mimicked the toxicity data but did not use an oven exposure, but the volume of a combustion chamber and the burned sample data. The same rating criteria is used per toxicity, but the calculation for quantity of material to burn and induce a toxic environment has not yet been ironed out. These additions to the MSFC Data Base was only the beginning, many modifications have been made to the software to reduce the hands on checks and balances, and sets the logic for the computer to perform these functions. One large change, and still requires enhancement, is the cure table. The MSFC cure table is independent from the test report all data cure table. However, the test report all data cure table sets the precedence on the cures, and the cure number (cure seq.) that must be entered in the header of the results such that the cure will correlate with the material and results when it is transferred over to test report from MSFC. Although the MSFC cure table did not require the cure number to match, and was configured where the analysts was required to enter or choose the cure from test report cure table, and then enter the cure for every record (enter the time, temperature, pressure, mixtures, etc.) These were redundant, and was resolved with the BCSS programmer to pull the cure from the test report cure table and insert in the MSFC cure table based on the material code and cure number. The MSFC cure table stores the cure per item number, cure number, and phase. The material code is not required. The test request form can have a cure entered at the cure block, when a materiel code does not exist; but the results records have been set-up as of late 1992, to pull the cure from the test report base on the material code and cure number entered in the first block of the results data maintenance screens. The cure is displayed in the fourth block of the results data maintenance screens, but cannot be modified nor entered from the results record. The cure can be changed in the MSFC cure table menu option only. Attempting to default the cure to the results tables by pulling that cure from the request will not work, since the cure may not be entered in the test report cure table; and multiple cures (not phases) may exist for the same request number and must be handled by an appropriate cure number which is associated to the test request number by the associated material code. The basic purpose for the MSFC cure table, was for the ability to store the requested cure with the possibility of not having a material code. This requires some modification, such that handling of the data can be minimized. Not only was the database modified and updated, but so were the test data and tester set-up sheets. The current sheets and proposed cone calorimeter, and Arc Tracking data sheets are attached. Files for special research on oxygen concentration study, smolder study, residue contamination, Velcro fasteners, flammability; etc. are in Building 4623. All test equipment are operational, all SOP's have been updated. ## Process for Post Mixing Enriched Oxygen for Flammability Testing <u>Purpose</u>: To generate the appropriate oxygen concentration at the corresponding test pressure via partial pressures with oxygen and nitrogen in the test chamber. <u>Calculation:</u> For the calculation the following must be known: - 1. Purity of oxygen to be used - 2. Purity of nitrogen to be used (must have only trace amounts of oxygen or other oxidizer) With these considerations, the following equation will calculate the partial pressure of oxygen to be placed in the chamber for the appropriate test environment: Since Volume is constant, and assuming pure GN2 P(pur oxygen) = The pressure (PSI) of pure oxygen to add to chamber to obtain test environment oxygen concentration Y(env) = The oxygen concentration of the proposed test environment in fraction notation (i.e. 25.9% is .259) P(env) = The pressure (psi) of the proposed test environment correlating to the test oxygen concentration for test P(resid) = The residual pressure left in the test chamber after vacuum C(pure oxy) = The traction value of the concentration of oxygen being used Mixing Process: After calculating/obtaining the partial pressure for the proposed test environment based on the residual test chamber pressure after vacuum, the mixing can be initiated. Flow the oxygen in first until the pressure gage reads the calculated partial pressure plus the residual chamber pressure, then backfill with GN2 to the appropriate test pressure. Upon completion of adding the oxygen and nitrogen, turn the fans on in the test chamber (large and small if applicable) to allow the gases to reach a balanced equilibrium. After five minutes, turn the fans off, and take a reading with the oxygen monitor to ensure mixture concentration is within +.6/-0 percent of the desired oxygen concentration. Ensure the oxygen monitor has been calibrated to air (20.9%) with less than .2 deviation. Also due to the sensitive of the electrochemical cell monitors, care should be taken to follow all precautions listed in the manufacturer's brochure. Prior to initiation of the ignitor, allow soak of three minutes. Note: The mix and soak time may need to be extended for foam or sponge type materials (bring to supervisor's attention). Note - Flash expansion of compressed gases creates a cooling effect and will cause variations in
the pressure read after stabilization. Ensure the flow of the gases are regulated to a very low pressure to minimize this effect, or monitor the chamber temperature to ensure it has equalized with it prefill temperature. If a noticeable increase in chamber pressure is observed after stabilization, then modify the post mix process as follows: Backfill with GN2 within one psi, mix with fans and allow stabilization. Upon stabilization, backfill remaining difference with GN2. Then follow as above for monitoring the concentration. Flammability Test Calculation for Post Gas Analysis When Pressure Below Ambient #### Objective 1: To back calculate the post test oxygen, remaining oxygen, from a test environment at a pressure below ambient causing the analyzer not to respond. Procedure: If the analyzer is not drawing an acceptable sample from the chamber due to a large enough variance in pressure, as has been experienced at the 10.2 psia environments. Once the test is complete, document post test pressure, then add a known oxygen percentage to backfill the pressure to 15 psia. Then turn on the analyzer following the procedures in the applicable SOP, to draw a gas sample. Record the decimal reading at the 15.0 psia pressure (or actually filled pressure, not to exceed 15.2 psia) of the oxygen analyzer. The following calculation can be applied to back calculate the remaining oxygen to report. X02F = Pct. value of oxygen remaining at test environment (This is what you want to find) P1 = Pressure of test chamber after being filled with the known percent oxygen B = Decimal value (certified bottle value) of known enriched oxygen bottle used to backfill in test chamber PT = Pressure of post test environment (Pressure prior to filling with known percent oxygen PD = P1 Minus PT O2R = Decimal value oxygen monitor/analyzer reading when at pressure P1 X02F = 100 * [(P1 * O2R) - (PD *B)] Calculation for Post Oxygen Analysis #### Objective 2: If the analyzer is receiving an acceptable flow as indicates by the flow meter, then a ratio calculation can be performed to determine the post test oxygen (oxygen remaining). Record the post test pressure, and the reading of the analyzer during a post test sampling (refer to applicable SOP for operation for sampling test environment from test chambers). The below equation is to be used to calculate the remaining oxygen value for the post test environment. Please note, if the reading, say at 10.2 psia for 30% oxygen environment, is .209, this is correct (the partial pressure of 30% oxygen at 10.2 (.3 * 10.2) is equivalent to the partial pressure quantity of 20.9 % oxygen at 14.7 psia (.209 * 14.7)). (Rem. O2 value desired) = (Decimal value O2 Analyzer at post test pressure) * 14.7 psia / (post test pressure reading) #### Example rem. O2 value desired = (.190 * 14.7 psia) / 10.3 psia = .271. ## TESTCELL FLAMMABILTIY | Item No: | Data Source: MSFC | |------------------------------------|--| | Test Report No: | Material Code: | | Test Date: | NHB Test: 01 Test Type: UPW | | Pressure: (psia) | Pre-Heat Temp: f | | Percent Oxygen: | | | Second Gas - Percent: | Name: | | Chamber Volume: (cuft) | • | | Chamber Volume: (care) | Material: | | , | , | | Rating: Cure No: | Page 2 of 3 | | +++ | MATCD: NHB: 01 Type: UPW FJ SP DB TB Burn Time Test Rpt (y/n) * Horizontal Burn ** ** Diagonal Burn *** Lngth Time Prop Rt Lngth Time Prop Rt | | Lngth Time Plop Rt | | | No. Width Lngth Thick Oxy Rmn K10 | FJ SP DB TB Burn Time Test Rpt | | | * Horizontal Burn ** ** Diagonal Burn *** Lngth Time Prop Rt Lngth Time Prop Rt | | No. Width Lngth Thick Oxy Rmn K10 | FJ SP DB TB Burn Time Test Rpt | | | * Horizontal Burn ** ** Diagonal Burn *** Lngth Time Prop Rt Lngth Time Prop Rt | | * Length in Inches | Time in Seconds Page 3 of 3 | | Item: Data Source: MSFC | MATCD: NHB: 01 Type: UPW | | Item Type Seq Remark | | | | | | | | | | | | | | | | CURE DATA | | Nr Ph Blends - 1) 3) | 2) | | W/V: Time:(hr) T | emperature:(f) Pressure:(psia) | | Note: **** | END OF FORM *** | | D-Descrip,_R-Remark,_O-Opt.Note, A | -Add.Note,_P-Prep,_OBS-Observtn, X-Process | | | em | MSFC | | | | | | Mtrl
CHMB | | | | | HB T: | st T | st Typ
ANGLE | |------------|---------------------|---------------|------------------|-------------|--------|--------|--------------|---------------------------------------|------|--------------|-------------|-------------|--------------|-------|-----------------| | P s | ia) | Оху | Pct N | ame | nd Gas | | | CHMB
(u | | | Tie
Spa | | ie Ma | ateri | al | | Ins
Thk | ul
(in) | Samp
Angle | Ignito
Materi | r
al | Ori | ent Wi | re | Bundle | Rtg | Cur | Spec |
ific | ation | n | | | | Wire
Temp
(f) | TTIME | Cull | AOTE | Time | racu | В | Burn
Time
(sec) | R | ate | Δf+ | 取1 0 | Flm | | Drn | | Type | _ | Remar | k | | | | - | | | | | _ | | | | | | | | | | | | | | | <u> </u> | | | | | | | | | ···- | | | | | • | | - | | | | . | | | | | | | | т | ESTCEL | L ELEC | TR | ICAL WI
DATA - | RE I | NSULA' | rion | | P: | age 2 | of 2 | | 6 | Ph | Blends | . | | | | | 2) | | | | | | | | | | | 3) | | | | | | 4) | | | | | | _ | | | W/
Not | | T | Time: _ | | _(hr) | Tempe | rai | ture: _ | (| f) Pı | ressu | re: | | (| psia) | | | | | | | | | i | *** | END | OF | FORM * | *** | | | | | | | | Coun | t: *0 | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | ≺Rep | lace> | | | Data Sc
MSFC | | | | | | | | | NHB Tst | Tst Typ | |-------------------|----------------------|------------------------|-------------------|------------------|-------|--------------|-------|------------|-----|------------------------------------|-------------| | Press
(psia) | Preheat
Temp(f) | Pct ****
Oxy Pct | *** 2nd
Name | Gas **** | (c | uft) | Gauge | Tie
Spa | | | | | Starti
crnt(am | ng Insu
p) Thk(i | l Sampl
n) Angl | e Step
e (amp/ | Crnt
min) Spe | | ation | | | _ | R | tg Cui | | Curr | Time to Fusion (sec) | Lgth B (in) | Time (sec) | N Rate | Aft | K-10 | Flm | | Drn | Damage | to Adj | | | q Remark | | | : | | _ | a single grade service | *** | | | | | | | | | | | | | TESTCE | LL ELECT | RIC O | VERLO! | AD | • | | Page | e 2 of 2 | | | | | | CURE DA | ΓA | | | | | | | | Nr Ph | | | | | 2) | · | | | | | | | | 3) | | | , | 4) | | | | | | | | W/V: _
Note: | Tim | e: | _(hr) ! | remperati
' | re: _ | (f | E) P | ressu | re: | | _(psia) | | | | | | | | | | - | | - | | | | | | | ·• | , | | | | | | | | | | | | | | | | | · | *** | END OF F | ORM * | *** | | | | | | | Count: *(|) | | | | | | | | | <r< td=""><td>eplace></td></r<> | eplace> | TESTCELL ELECTRIC OVERLOAD Page 1 of 2 ### TESTCELL ARC TRACKING | | MS
MS | SFC | ource | Te | st Re | port N | . M | itrl C | .d. 1 | rest Da | te N
 | HB Tst
18 | : Tst
AR | .с <u>т</u> ур | |-------------------------|---------------------|-----------------------------|---------------------|---------------------|-------------------|--------------------------|------------------------------------|-----------------------|----------------------------|---------------------|---------------------|------------------------------|---------------------|---------------------| | pecif | icati | ion: | · | | | | | | | | | | | | | Press
(psia)
14.7 | CHME
(10.3 | Vol | Insu. | l W
in) G | ire auge 1 | Single
Wire
in | Outs
Diam | ide
neter
in | Mounti
Device
STANDA | ing
RD | | | | | | | **** | **** | 2nd (| Gas * | **** | * Tot | al | | | | | | | | | | | | | | | | | ıg Re | Cur
f Se | re In:
eq – Arc | itial
Cnt | Arc | Trac
nt | k | | SMP Le | , | ' | -11 / | | (111) | | (Y/N) | (Y | /N) | (Y/N) | (| ck Rat | | Rem
(%) | | Init
ARC
amps | 1st Aply amps | eg A
2nd
Aply
amps | 1st
Burn
Lgth | 2nd
Burn
Lgth | In:
ARC
amp | it 1s
C Apl
ps amp | Leg B
t 2nd
y Aply
s amps | l 1st
Burn
Lgth | 2nd
Burn
Lgth | Init
ARC
amps | 1st
Aply
amps | Leg C
2nd
Aply
amps | 1st
Burn
Lgth | 2nd
Burn
Lgth | | SMP Lex | / | , , | , | , | T11) | | (Y/N) | (Y | /N) | (Y/N) | (| in/s) | | 121 | | Init
ARC A | 1st
Aply
amps | 2nd
Aply
amps | 1st
Burn
Lgth | 2nd
Burn
Lgth | Ini
ARC
amp | t 1s
Aplyos amp | Leg B
t 2nd
y Aply
s amps | 1st
Burn
Lgth | 2nd
Burn
Lgth | Init
ARC
amps | 1st
Aply
amps | Leg C
2nd
Aply
amps | 1st
Burn i | 2nd
Burn
Lgth | | Type Se | eq Re |
mark | | | | RI | EMARKS | | | | | Pag | e 3 o | £ 3 | | | | | | | - | | ÷ | | | · | | | ~ | | | CU | IRE DAT | [A | | | | | | | | No Ph | Bler | nds
——— | | · . | | | 2 | 2) | | | | | | | | | 3) _ | | | | | <u>-</u> | | | | | | | | | | W/V: _ | | _ Tim | e: | | (hr) | Tempe | rature | | | Pressu | | | (psi | .a) | | Note: _ | | | | | | | | | | | _ | | | | | -Descri | p,_R- | -Rema | rk,_0- | -Opt.1 | ***;
Note,_ | * END
_A-Add | OF FOR
.Note, | M ***
_P-Pr | *
ep,_OE | 3S-Obse | rvatn | ,_X-Pr | cocess | e> | | | Source | Test Rep | port No. | Mtrl | Cd. | Test | Date | NHB Tst | Tst Ty | |-------------|--------------------------------|--|---|--
--|--|--|--|----------| | **: | ***** | *** Samol | . ***** | | | | 7 h d | 4 4. 4. 4. 4. 4. | | | | | | | | | | | | | | sure (psi | [a) | Impact Er | ergy | No. R | Impct.
eaction | Qty:
ns | No. | Tests | Rating | | | | | • | | | | | | | | | | | 12 | | | | | | _ | | _ | | | | | | | | | | TEST | CELL MEC | HANTCAT | . TMPAC | 'm | | Page | 2 - 5 2 | |
115 |
MTRI. (|
TD: 8011 | CURE | DATA - | | | | | | | | | 32. 0311 | | TEST | RPT: | MIU41 | 81-B | | | | 1) | | | | 2) _ | | | | | | | | | | | 4) _ | | | | | | | Tin | me: 24 | (hr) | Temperat | ure: 7 | | | | | (psia) | | | | | | | | | | | <u> </u> | | | | | | | | | | | | | • | : | | | | | | | | | | *** | END OF | FORM *: | *** | | | | | | | | | | - 0141 | | | | | | | | ature Dia (f) aid: ssure (psi | ******** ature Diameter (f)(in) aid:Pct ssure (psia) Seq Remark Blends 1) 3) Time: 24 | #********* Samplature Diameter Length (in) (in) (in) (in) (in) (in) (in) (in) | #*********** Sample ****** ature Diameter Length Wdth/ (in) | ###################################### | ###################################### | ###################################### | ###################################### | MSFC | | Iten | n
— | Data
MSFC | Sou | rce | Test | | | | | | Test | | | 3 Ts | t T | st Typ | |---------------|---------------|--------------|--------------|-------------------------|---------------------------------------|--------------|-------------------------|-----------------|---------------------------------------|--------------|------|-------------|--------------|------------------------|----------|-------------| | ress | a) | remp | Cha:
Vol | mber
ume | ****
Mater | ****
:ial | Ignit | or * | ****
We | ****
ight | | ****
Pct | ** 21 | , | as * | **** | | Substr | | | | | | | | | | | | | | | _ Cu | r: | | ****
L | ****
Lengt | ****
ch W | ****
idth | Sam _i
Dia | ple **
am/Thi | ***
.ck | *****
Weigh
(gram | ****:
t
) | * Bu | rn | | 1 | Burn
Time | | Pr
Ra | op
te | | Type | Seq | Rema | rk | - | | - | | | | | | | | _ | <u> </u> | | | | | | | | | | . E | lend | s | | | | rcell | PROMO | DATA | | · | | | | | of 2 | | | | | | | | | | : | 4) | | | | | | | | | W/V:
Note: | | | | | | | Tempe | | re: _ | | | | | 2nd Gas fine tg: Cu n | psia) | | | | | | | | · · · · · · · · · · · · · · · · · · · | | · · · · · · | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | • | *** | * END | OF F | ORM * | *** | | | | | | | | Count: | | | | | | | | | | | | | | | | | Γ